UNCLASSIFIED # AD NUMBER AD847383 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution: Further dissemination only as directed by Commanding Officer, Frankford Arsenal, Philadelphia, PA; Aug 1968 or higher DoD authority. **AUTHORITY** d/A ltr, 3 Apr 1974 O S REPORT R-1896 SILENCERS by LEONARD W. SKOCHKO HARRY A. GREVERIS AUGUST 1963 This document may be further distributed by any holder only with specific prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa. Attn: J8100. DEPARTMENT OF THE ARMY FRANKFORD ARSENAL Philadelphia, Pa. 19137 REPORT R-1856 SILENCERS by LEONARD W. SKOCHKO HARRY A. GREVERIS AMCMS Code 5542, 12, 46801, 02 This document may be further distributed by any holder only with specific prior approval of the Commanding Officer, Frankford Arsenal, Philadelphia, Pa. Attn: J8100. Ammunition Development & Engineering Laboratory FRANKFORD ARSENAL Philadelphia, Pa. 19137 August 1968 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## DISPOSITION INSTRUCTIONS Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### **ABSTRACT** This report presents physical and functional descriptions and acoustical evaluation of various domestic and foreign silencers and silenced small arms weapons. Included are cross-sectional drawings and external view photographs of all systems tested. An acoustical evaluation of each system is given in the form of far field sound pressure-time records. All major constituents of sound signatures are identified and time-correlated with their sources in the system. Additionally, the report presents a record of silencing principles and a theoretical analysis of the various noise generating phenomenon. #### TABLE OF CONTENTS | | Page No. | |--|--------------| | INTRODUCTION | . 1 | | SILENCER PRINCIPLES | . 2 | | DESCRIPTION AND EVALUATIONS OF SILENCERS TESTED | . 7 | | Caliber . 22 Hi-standard Pistol/French Silencer. | . 10 | | Caliber . 22 Silenced Hi-standard Pistol | . 16 | | Caliber . 22 Silenced AAI Experimental Test | | | Fixture | . 23 | | Caliber . 22 Hi-standard Pistol/FA Silencer | . 31 | | Caliber . 30 M1903 Rifle/Maxim Silencer | . 37 | | Caliber . 30 Silenced Ml Carbine | . 47 | | Caliber . 32 Silenced Sleeve Gun | . 52 | | Caliber . 32 Silenced Welrod Pistol | . 58 | | 9 mm Silenced Welrod Pistol | . 66 | | 9 mm Silenced Sten Submachine Gun | . 72 | | Silenced Sten Barrel, Type I | . 76
. 82 | | 9 mm F38 Walther Pistol/AAI Silencer | | | 9 mm Walther MPK Submachine Gun/West German | | | Silencer | | | Caliber, 45 Silenced M3 Submachine | • | | Gun | | | Bell Laboratories Silenced Barrel | | | AMF Silenced Barrel | | | CONCLUSIONS | . 119 | | RECOMMENDATIONS, | . 123 | | APPENDIX A - Ballistic Crack Field | . 125 | | | | Page No. | |--------|--|----------| | APPEN | DIX B - Subsonic Projectile Flight Noise | 128 | | APPEN | DIX C - Gun Muzzle Blast | 132 | | APPEN | DIX D - Gun Silencers | 145 | | APPEN | DIX E - Silencer Techniques & Representative Patents | 158 | | APPEN | DIX F - Relative Loudness of Discreet Sound | _ | | | Pulses | 189 | | BIBLIO | GRAPHY | 193 | | LIST O | F PATENTS | 198 | | DISTRI | BUTION | 206 | | | List of Tables | | | Table | | | | I. | Caliber . 22 Hi-standard Pistol/French Silencer | 13 | | П., | Caliber, 22 Silenced Hi-standard Pistol | 22 | | ın. | Caliber . 22 Silenced AAI Experimental Test Fixture | 28 | | IV. | Caliber . 22 Hi-standard Pistol/FA Silencer | 35 | | v. | Caliber . 30 M1903 Rifle/Maxim Silencer | 42 | | VI. | Caliber . 30 Silenced M1 Carbine | 50 | | VII. | Caliber . 32 Silenced Sleeve Gun | 57 | | VIII | Caliber 32 Silenced Weland Pistol | 63 | | Table | Pa | ge No. | |--------|--|--------| | ıx. | 9 mm Silenced Welrod Pistol | 69 | | x. | 9 mm Silenced Sten Submachine Gun, Type I Barrel | 79 | | XI. | 9 mm Silenced Sten Submachine Gun, Type II Barrel | 86 | | XII. | 9 mm P38 Walther Pisto!/AAI Silencer | 91 | | XIII. | 9 mm MPK Walther Submachine Gun/West German Silencer | 98 | | xIV. | Caliber . 45 M3 Submachine Gun/Bell Laboratories Silenced Barrel | 109 | | xv. | Caliber . 45 M3 Submachine Gun/AMF Silenced Barrel | 117 | | xvī. | Physical, Functional, and Acoustical Parameters of Silenced and Unsilenced Small Arms Weapons | 121 | | | List of Illustrations | | | Figure | | | | 1. | Cross section, Caliber . 22 Hi-standard Pistol/
French Silencer | 11 | | 2. | Caliber . 22 Hi-standard Pistol/French Silencer | 12 | | 3, | Sound Pressure-Time History, five meters to side, Caliber . 22 Hi-standard Pistol (Unsilenced), Using Long Rifle Cartridge | 14 | | 4. | Sound Pressure-Time History, five meters to side, Caliber, 22 Hi-standard Pistol (Unsilenced), Heing Long Rifle Cartridge | 16 | | | | | こうでは、これでありませんだいとうるがでん | Figure | | Page No. | |--------|---|----------| | 5. | Sound Pressure-Time History, five meters to side, Caliber .22 Hi-standard Pistol/ French Silencer, Using Long Rifle Cartridge | 27 | | 6. | Sound Pressure-Time History, five meters to side, Caliber .22 Hi-standard Pistol (Unsilenced), Using Short Cartridge (29-gr projectile; velocity, 1050 fps; peak pressure, 16000 agi) | | | 7. | 16000 psi) | 19 | | 8. | Caliber , 22 Silenced Hi-standard Pistol | 20 | | 9. | Caliber . 22 Silenced Hi-standard Pistol, Disassembled | 21 | | 10. | Sound Pressure-Time History, five meters to side, Caliber . 22 Silenced Hi-standard Pistol, Using Long Rifle Cartridge | 24 | | 11. | Cross section, Caliber . 22 Silenced AAI Experimental Test Fixture | 25 | | 12. | Caliber . 22 Silenced AAI Experimental Test Fixture | 26 | | 13. | Caliber . 22 Silenced AAI Experimental Test Fixture, Disassembled | 27 | | 14. | Sound Pressure-Time History, five meters to side, Caliber . 22 Silenced AAI Experimental Test Fixture, Using Long Rifle Cartridge . | | | 15. | Cross section, Caliber . 22 Hi-standard Pistol/FA Silencer | 32 | | 16. | Caliber . 22 Hi-standard Pistol/FA Silencer. | 33 | | 17. | Caliber , 22 Hi-standard Pistol and FA Si-
lencer (with Tape Removed), Disassembled. | 34 | | Figure | * | Page No. | |--------|---|-------------| | 18. | Sound Pressure-Time History, five meters to side, Caliber .22 Hi-standard Pistol/FA Silencer, Using Long Rifle Cartridge. | 36 | | 19. | Cross Section, Caliber . 30 M1903 Rifle/
Maxim Silencer | 38 | | 20. | Caliber, 30 M1903 Rifle/Maxim Silencer. | 39 | | 21. | Maxim Silencer for Caliber . 30 M1903 Rifle | 40 | | 22. | Maxim Silencer for Caliber . 30 M1903 Rifle, Disassembled | 41 | | 23. | Sound Pressure-Time History, five meters to side, Caliber . 30 M1903 Rifle (Unsienced) Using Subsonic Cartridge | 44 | | 24. | Sound Pressure-Time History, five meters to side, Caliber . 30 M1903 Rifle/Maxim Silencer, Using Subsonic Cartridge | 45 | | 25. | Sound Pressure-Time History, five meters to side, Caliber . 30 M1903 Rifle/Maxim Silencer, Using Subsonic Cartridge | 46 | | 26. | Cross section, Caliber . 30 Silenced MI Carbine | 48 . | | 27. | Caliber . 30 Silenced MI Carbine | 49 | | 28. | Sound Pressure-Time History, five meters to side, Caliber . 30 Silenced MI Carbine. | 51 | | 29. | Cross section, Caliber . 32 Silenced Sleeve Gun | 53 | | 30. | Caliber . 32 Silenced Sleeve Gun, side view. | 54 | | 31. | Caliber . 32 Silenced Sleeve Gun ton view | 55 | | Figure | | Page No. | |--------|---|------------| | 32. | Caliber . 32 Silenced Sleeve Gun, Disaassembled | 56 | | 33. | Sound Pressure-Time History, five meters to side, Caliber . 32 Silenced Sleeve Gun with Old Rubber Baffles | 59 | | 34. | Sound Pressure-Time History, five meters to side, Caliber . 32 Silenced Sleeve Gun with New Rubber Bafiles | 60 | | 35. | Cross section, Caliber . 32 Silenced Welrod Pistol | 61 | | 36. | Caliber , 32 Silenced Welrod Pistol | 62 | | 37. | Sound Pressure-Time History, five meters to side, Caliber . 32 Silenced Welrod Pistol . | 65 | | 38, | Cross section, 9 mm Silenced Welrod Pistol | 67 | | 39. | 9 mm Silenced Welrod Pistol | 5 E | | 40. | Sound Pressure-Time History, five meters to side, 9 mm Silenced Welrod Pistol (less Silencer Section), Using Reduced Charge Round | 70 | | 41. | Sound Pressure-Time History, five meters to side, 9 mm Silenced Wolrod Pistol with Old Rubber Baffles, Using Reduced Charge Round | . 71 | | 42. | Sound Pressure-Time History, five meters to side, 9 mm Silenced Welrod Pistol with New Rubber Baffles, Using Reduced Charge Round | | | 43. | Sound Pressure-Time History, five meters to
side, 9 mm Silenced Welrod Pistol with New
Rubber Baffles, Using Standard NATO Round
(Projectile Muzzle Velocity, 930 fps) | | | | (Frojectite Mineste Actority, 230 (bs) | f *B | | Figure | | Page No. | |--------|---|----------| | 56. | Cross section, 9 mm MPK Walther Submachine Gun and West German Silencer | 95 | | 57. | 9 mm MPK Walther
Submachine Gun and West German Silencer | 96 | | 58, | 9 mm MPK Walther Submachine Gun/
West German Silencer | 97 | | 59. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submaching Gun without Silencer, Using Subsonic cartridge | 99 | | 60. | Sound Pressure-Time History, five meters to side, Bolt Slap, 9 mm MPn Walther Submachine Gun/West German Silencer, without Cartridge | 101 | | 61. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun/West German Silencer, Using Subsonic Cartridge | 102 | | 62. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun/West German Silencer, Using Subsonic Cartridge and with Weapon and Silencer Wrapped with Attenuating Material | . 103 | | 63. | Caliber . 45 M3 Submachine Gun | 104 | | 64. | Cross section, Caliber . 45 Bell Labor-
tories Silenced M3 Submachine Gun
Barrel | 106 | | 65. | Caliber , 45 M3 Submachine Gun/Bell Laboratories Silenced Barrel | 107 | × | Figure | | Page No. | |--------|---|----------| | 44, | 9 mm Silenced Sten Submachine Gun,
Showing Type I and Type II Silenced
Barrels | 75 | | 45. | Sound Pressure-Time History, five meters to side, 9 mm Silenced Sten Submachine Gun Bolt Slap, without Cartridge | 77 | | 46. | Cross section, 9 mm Silenced Sten Submachin Gun Barrel (Type I) | | | 47. | Assembly, 9 mm Silenced Sten Submachine G Barrel (Type I) in Test Fixture | . 80 | | 48. | Disassembly, 9 mm Silenced Sten Submachine Gun Barrel (Type I) and Test Fixture | | | 49. | Sound Pressure-Time History, five meters to
side, 9 mm Silenced Sten Submachine Gun
Barrel (Type I) in Test Fixture | | | 50. | Cross section, 9 mm Silenced Sten Submachin Gun Barrel (Type II) | se
85 | | 51. | Sound Pressure-Time History, five meters to side, 9 mm Silenced Sten Submachine Gun Barrel (Type II) in Test Fixture | 87 | | 52. | Cross section, 9 rnm P5d Walther Pistol/AAI Silencer | 89 | | 53. | 9 mm P38 Walther Pistol/AAI Silencer | 90 | | 54. | Sound Pressure-Time History, ten meters to side, 9 mm P38 Walther Pistol without Silencer, Using Subsonic Cartridge | 92 | | 55. | Sound Pressure-Time History, ten meters to side, 9 mm P38 Walter Pisto:/AAI Si- | | | | Jancon Ilaina Subsonia Conviera | 0.3 | | Figure | | Page No. | |--------|---|----------| | 56. | Cross section, 9 mm MPK Walther Submachine Gun and West German Silencer | 95 | | 57. | 9 min MPK Walther Submachine Gun and West German Silencer | 96 | | 58. | 9 mm MPK Walther Submachine Gun/
West German Silencer | 97 | | 59. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun without Silencer, Using Subsonic cartridge | 99 | | 60. | Sound Pressure-Time History, five meters to side, Bolt Slop, 9 mm MPK Walther Submachine Gun/West German Silencer, without Cartridge | 101 | | 61. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun/West German Silencer, Using Subsonic Cartridge | 102 | | 62. | Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun/West German Silencer, Using Subsonic Cartridge and with Weapon and Silencer Wrapped with Attenuating Material | 103 | | 63. | Caliber . 45 M3 Submachine Gun | 104 | | 64. | Cross section, Caliber . 45 Bell Labor-
tories Silenced M3 Submachine Gun
Barrel | 106 | | 65. | Caliber . 45 M3 Submachine Gun/Bell Laboratories Silenced Barrel | 107 | x | Figure | | Page No. | |--------|--|----------| | 66. | Disassembly, Caliber . 45 Bell Labora-
tories Silenced M3 Submachine Gun Barrel. | 108 | | 67. | Sound Pressure-Time History, ten meters to side, Caliber . 45 Submachine Gun Barrel (Standard, 7.5 inches long) in Test Fixture | 110 | | 68. | Sound Pressure-Time History, 4,6 meters to side, Caliber .45 Bell Laboratories Silenced M3 Submachine Gun Barrel in Test Fixture | 111 | | 69. | Cross Section, Caliber . 45 AMF Silenced M3 Submachine Gun Barrel | 113 | | 70. | Caliber . 45 M3 Submachine Cun/AMF Si-
lenced Barrel | 114 | | 71. | Assembly, Caliber . 45 AMF Silenced M3 Submachine Gun Barrel and Test Fixture . | 115 | | 72. | Disassembly, Caliber, 45 AMF Silenced M3 Submachine Gun Barrel and Test Fixture | 116 | | 73. | Sound Pressure-Time History, ten meters to side, Caliber . 45 M3 Submachine Gun Barrel (5.6 in. long), without Silencer, in Test Fixture | 118 | | 74. | Sound Pressure-Time History, five meters to side, Caliber . 45 AMF Silenced M3 Sub- | | | | machine Gun Barrel in Test Fixture. | 120 | #### PRECEDING PAGE BLANK-HOT FILLERD #### INTRODUCTION Throughout the history of firearms, gun noise has been of considerable concern to the military. Prior to firing, anticipation of the ear shattering affects tends to make the gunner flinch, resulting in a consequent deterioration of his aim. After firing, the gunner is usually in a state of temporary deafness. To the enemy, gun noise reveals presence and, often, the location of the firer, thus inviting defensive or offensive reaction. From the above alone it becomes evident that a "silent" weapon is to be sound indispenable in covert operations. Of the various noises associated with firit a a conventional small arms weapon, the most significant is the muzzle blast caused by escape of propellent gases after the projectile exits from the barrel. Hundreds of patents, war and police records, and other literature are witness to the efforts, for nearly a century, to eliminate small arms muzzle blast. Notwithstanding time, effort, and interest, no completely satisfactory silenced weapon has yet been produced. The lack of theoretical literature on silencing a firearm testifies to the still inadequate understanding of the principles of sound generation and attenuation in a small arms weapon. Perhaps the failure to theoretically define noise problems can be attributed to the virtual non-existence of thorough and reliable experimental sound data from existing silenced and unsilenced weapons. This lack of experimental data is partially due to only recent development of adequate sound measuring equipment and partially due to the complexity of the problem. This report is intended to give an insight into the present state of knowledge of silencing a small arms weapon. Essentially, the contents consist of physical, functional, and acoustical data on an array of silenced weapons felt to be representative. The sound evaluation presented here is cursory, primarily because of the complexity of the problem. First, the gun muzzle noise is only one** of the many possible noises being generated by each given system. Second, the sound of interest is directional and attenuates nonlinearly with distance. ^{*}See Bibliography. ^{**}See, for example Appendices A and B Third, terrain and weather have a paramount effect on the noise being perceived in the far field. Fourth, the physiological response of a listener to a given sound is very strongly dependent on the background noise and on his current psychological state. Many of the above problems are too involved; others are beyond the scope of present theoretical knowledge. The results presented herein are only those felt to be essential and experimentally reproducible. All sound measurements presented were taken in the far field and directly to the side of the weapon. This permitted application of the linearized acoustic theory and precented an undistorted sequence of acoustical events. The sound signature of each weapon described was recorded in pressure-time coordinates sufficiently expanded to show each major constituent of the muzzle noise. Identification of each major sound source was accomplished through time-correlation of the sound scope trace with the various weapon functions occurring during the firing cycle. A bibligoraphy of books, reports, and patents pertinent to silencing a weapon is included for reference. Works pertaining more to basic sciences were included only when specific reference was made to such works in preparation of this report. A few of the fragmentary theoretical efforts, directly pertinent to silencing a weapon, are presented as appendices. #### SILENCER PRINCIPLES Muzzle noise of small arms weapons, silenced or unsilenced, occurs due to the following: - 1. Air or propellent gas discharge preceding the projectile exit. This consists primarily of the precursor wave phenomenon and the propellent gas blow-by (and, of course, reflections of these two inside the system). - 2. Projectile emergence and about volumetric displacement of the air mass by the projectile at the weapon muzzle. This effect, although insignificant in unsilenced weapons, requires attention in silenced systems. 3. Air or propellent gas discharge (or inflow) following projectile exit. This consists essentially of the initial uncorking of internal system pressure, the subsequent discharging jet turbulence, and the affects due to reflections of these inside the system. The three noise sources are relatively independent of each other and, consequently, require different techniques for their attenuation. Thus, when designing or evaluating a silenced weapon it is usually necessary to treat each noise source individually. A projectile traveling in a gun barrel accelerates and compresses the air immediately ahead of it. The precursor pressure wave thus generated is substantial in most weapons, even the ones with subsonic projectile velocities. Prior to exit from the gun barrel, the precursor wave front generally consists of a shock which reaches a pressure of several atmospheres. Upon
exit from the gun barrel, the precursor wave gives rise to a positive sound pulse in the far field. The sound pulse is generally of a sawtooth configuration, beginning with a shock and ending with an exponential pressure decay with time. In some silenced weapons this precursor sound pulse constitutes the dominant noise source. The abrupt exit of the projectile itself generates a substantial noise in some silenced weapons. This is especially common in weapons whose silencer exits are partially or completely restricted by flexible materials, such as sponge, rubber, felt, etc. In these cases the exterior surfaces of deforming flexible material and the moving projectile generate sound. To a certain extent the same phenomenon also exists when the projectile emerges through a hole in a baffle. These effects can be expected to occur even when the projectile is neither followed nor preceded by high gas or air pressures. The sound signature in the far field due to abrupt projectile emergence from the muzzle consists usually of an N-wave pulse. The magnitude of this pulse depends primarily on the projectile velocity, diameter, and length, and on the silencer muzzle configuration.* In an unsilenced subsonic weapon, the hot propellent gases discharging into the atmosphere after the projectile exit constitute the dominant source of muzzle noise. The initial sound pulse is generally similar in shape to the precursor pulse described above, but substantially ^{*}This phenomenon is not to be confused with designations on scope traces where "Projectile Exit" is meant to represent the general time of an event. greater in magnitude. In many unsilenced weapons this muzzle blast exceeds the limits of the firer's auditory safety and can be of sufficient magnitude to stun him. In silenced weapons, the major portion of the propellent gas generally escapes into the atmosphere after the projectile exists from the silencer. However, by this time the gases have expanded to the total volume of the system and the gas pressure behind the exiting projectile is low with a correspondingly low resulting sound pulse pressure. The sound pulse is again similar in shape to the precursor pulse; however, it may be further modified bowave reflections within the silencer. Blow-by is the leakage of propellent gases past the projectile while it is still inside the weapon. This condition occurs due to any significant clearance between the projectile and the gun barrel or silencer. Since the accuracy of the weapon is generally impaired if the projectile touches any hard surface after leaving the gun barrel, most silence s are designed with an adequate projectile clearance. In some silencers this clearance is so large that a good portion of the propellent gas escapes prior to projectile exit, and blow-by represents a significant sound source in the system. The blow-by sound pulse is generally a positive shock, followed by an exponential pressure decay. In come cases, when the projectile velocity is high, the blow-by can arrive at the silencer exit at almost the same time as the projectile. In this case the blow-by sound pulse will merge with, rather than precede, the main gas discharge sound pulse. Theoretically, a gas or air jet discharging into the atmosphere at a steady rate should not generate any significant noise. However, due to turbulence, overticity, and reverberation within the jet orifice, some flow fluctuation usually does occur. In some cases, this flow fluctuation is a significant source of noise (jet planes, turbines, etc., are examples). In silencers, jet noise is generally substantially lower than precursor, blow-by, or blast noise. However, in some silencers the jet noise becomes predominant. This is especially the case when precursor, blow-by, and blast effects are substantially attenuated, as in the Maxin and Sten gun silencers. The jet noise can also become significant when the silencer baffle spacing is such that the baffled chamber resonance corresponds to the natural frequency of the discharging jet. In such cases both the amplitude and the dominant frequency of the jet noise can be substantially altered by changing the baffle spacing within the silencer. Presently the exact relationship between a sound signature and the corresponding effects occurring in a silenced weapon is only vaguely defined. It is known, however, that generally the magnitude and duration of any given sould pulse are primarily dependent on the area through which a quantity of propellent gas or air is discharged to the atmosphere and on how this discharge varies with time.* In most silenced weapons the gas discharge area of interest is the silencer muzzle opening. However, to predict the gas discharge from the muzzle prior to projectile exit, considerarion must also be given to blow-by clearances, volume, and internal configuration of the silencer. The gas discharge rate of a pressurized chamber or tube is determined by both the discharge area and the stagnation pressure of the gas. 2 The stagnation pressure varies inversely with the volume containing the gas. Thus, the silencer volume becomes a primary factor in determining the gas discharge rate immediately following projectile exit. Any significant change in the silencer volume results in a corresponding change of the projectile exit sound pulse magnitude. In the case of system blow-by, the sound pulse is more dependent on the blow-by clearances, although often other factors also become significant. With the precursor wave, much lower pressures are encountered, and the more dominant role is played by silencer length. ** The propellent gas pressure can also be reduced by heat absorption. One method of effecting substantial heat absorption in the silencer is to increase the contact surface between the hot propellent gas and the heat absorbent silencer material. The heat conduction is maximized by using materials with high heat conductivity (e.g., copper is good) and by exposing the gas to the heat absorbent material early in the expansion process when the temperature differential is greatest. A good example of the heat absorbing technique is found in silencers utilizing steel wools and wire screening. In most cases, however, the heat absorption is limited by the short ballistic cycle times encountered in small arms weapons. Another method of effecting large heat losses in the silencer is to introduce a foreign substance, preferably a highly volatile solid or liquid, into the propellent gas just prior to projectile exit from the ^{*}Appendix C ^{**}Appendix D silencer. The substance evaporates by absorbing heat from the propellent gas thus reducing the internal pressure. The presumably successful application of this technique is to soak the silencer wire screening in oil. Water is also usable, but may present corrosion problems. The general principle, although not thoroughly investigated in the past, seems to have good possibilities. From the foregoing it becomes evident that the sound signatures of most conventional silenced weapons are primarily determined by the silencer length, volume, blow-by clearance, and heat absorbing capability. Since in most silencers the heat losses are small, the usual silencer components (such as baffles, "devious passages," etc.) have their main significance only in altering or reducing blow-by. Several exceptional silencing techniques* deserving mention may now be added to the above described principles. H.P. Maxim, in the early 1900's, patented and manufactured a relatively successful silencer with specially formed baffles. These baffles channeled the expanding propellent gases into a peripheral motion within the silencer. The generated vortex reduced the pressure at the center, thus reducing the propellent gas discharge rate from the silencer. Although to date the principle lacks conclusive theoretical and experimental verification, superficially it seems sound. Except for the vortical gas motion, the Maxim silencer performed according to the principles previously described. Juring World War II, Germany developed several experimental silencers. One interesting version incorporated conical baffles, equally spaced along the silencer and inclined rearward. Although this technique would not be expected to reduce the initial propellent gas discharge rate after projectile exit, it does have a natural tendency to reduce the procursor and the blow-by. This reduction can be attributed to the efficient inward reflection of all outgoing pressure waves within the silencer. Some of the above German World War II silencers incorporated a flexible (sponge, rubber, etc.) disk at the silencer exit (patented 1936 in Germany). The disk closes off the internal silencer cavity unless forced open by the exiting projectile. In this way the propellent gas is retained within the system until it slowly seeps out. The rigidity of the disk ideally would be such that the precursor, blow-by, and expanding blast pressures would not deform it and yet the projectile could ^{*}Appendix E force its way through. A variation of the technique is to distribute a series of these flexible disks throughout the length of the silencer. This design was utilized in some versions of British World War II Sten guns and Welrod pistols. Most silencers discharge the propellent gas solely through the silencer opening. A variation of this, not often encountered, is discharging pressurized gas through the periphery of the gun barrel or silencer. Although the technique as described in some silencer patents was probably unsuccessful, with proper gas discharge distribution and timing this silencer type could prove very effective acoustically. A few of the early silenced weapon patents described mechanical means for restricting the rapid propellent gas discharge after projectile exit from the weapon. One of these prescribed the use of a metal gate to close the gun barrel immediately after projectile passage. The gate in this case was to
be driven directly by the propellent gas following the projectile. Other patents described the same principle, but added a side-branch, gas-driven piston to activate the gate. Another patent described a weapon in which the projectile was driven by a piston of slightly larger diameter. The piston was to be stopped at the chocked barrel muzzle while the projectile would proceed to exit. In this way the piston would trap the propellent gas inside the gun barrel. The patent did not prescribe an expedient method for extracting the piston from the barrel. Still another patent described an expansion chamber at the barrel muzzle which would allow expansion and eventual trapping of an expandable piston driving the projectile. The propellent gas was to be trapped behind the piston and gradually released through small openings in the chamber. Although all of the above techniques seem sound, more often than not they are plagued by insurmountable design problems. Even if the above systems could be made operable, as described they would not be expected to effect any exceptional attenuation in noise. # DESCRIPTION AND EVALUATIONS OF SILENCERS TESTED An array of readily available silencers and silenced weapons was tested at Frankford Arsenal. Since the information was collected over an extended peri. I of time, some of the sound histories were recorded at distances other than five meters. All measurements were made with either a Bruel and Kjaer (B&K), 1/4 inch (Model 4135) or an Altec, 1/2 inch (Model BR150) condenser microphone. The microphone output was fed into an oscilloscope (Techtronix) and photographed for record. In a few cases the weapon sound history was first recorded by a tape recorder (Ampex 351) and then transferred to the oscilloscope and the camera film. In each case sufficient cross-correlation existed between various transducers and recording techniques to render the presented data, for all practical purposes, valid and reproducible. Throughout the tests the microphone, preamplifier, recording equipment, and recording technique were found to have a paramount effect on the validity of recorded sound data. Some microphone systems were found to have insufficient response while others distorted the signal with resonance. Both Altec and B&K microphone systems showed a pronounced tendency to distort the signal when measuring low intensity shock waves. They were almost completely free from resonance at higher sound levels. Although the specified frequency responses of Altec and B&K microphones are, respectively, 11,000 and 75,000 cps, both gave relatively comparable results for the purpose at hand. The tape reconners are generally not recommended for recording shock type sounds, primarily because of their slow response (usually not higher than 20,000 cps) and vulnerability to overloading. With care, however, useful data can be recorded. Another problem encountered during the tests was the sound reflection from the ground. In cases where both the direct and reflected sound signals were recorded, no perceptible loss seemed to occur through reflection from loose sand and sparse grass. The reflected signal was simply slightly smaller in amplitude for having traveled a longer distance from the source. Consequently, it was found necessary to place the microphones and weapon sufficiently far from the ground to insure receipt of only the primary signal. The further from the gun the measurements were taken, the higher the microphones had to be placed off the ground. Most silencers and silenced weapons tested were intended for standard subsonic ammunition, available commercially. Some systems, however, required special reduced charge cartridges. For tests, these rounds were prepared with appropriate type and quantity of propellant to yield projectile velocities substantially below the speed of sound. Since in some cases the projectile velocities intended by the system designers were not known, it is possible that the prepared and tested ammunition may have deviated slightly from that intended. It is doubtful, however, that this factor could significantly alter the sound results presented herein. Some systems, such as the Sten gun, were designed for standard supersonic ammunition. In these cases the barrel usually had propellent gas bleed holes to reduce the internal pressure, thus reducing the projectile muzzle velocity. It is appropriate at this point to describe the methods whereby the weapon's major noise constituents, listed with each of the following sound scope traces, were identified. In most cases the first step consisted of examination of a sufficient number of the weapon's scope traces to establish the recurrent character of the overall weapon noise. Next, scope traces were taken with the whole weapon, except the muzzle, wrapped with attenuating material (a suede leather jacket was found to be a remarkably good attenuator). Noting the noise components on the trace thus attenuated or completely eliminated, positive identification was made of the weapon's breech noise and the first noise emitted from the weapon muzzle. Following this, scope traces were made with the weapon muzzle taped over with heavy elastic tape. This determined the relative time of projectile exit from the weapon. Sections of the The mechanical noises due to the weapon hammer and firing pin fall alone were determined by dry firing the weapon. In weapons with detachable silencers, the precursor shock exit time was established from scope traces of the weapon fired without the silencer. Next, an impulse-time diagram was constructed from the scope trace of the overall unmodified weapon noise. This established an approximate relationship between the propellent gas discharge history of the weapon and and the scope trace. The times of the various noise-producing processes occurring in the weapon during the ballistic cycle were calculated from the known or estimated projectile travel-time history. Analysis of all calculated and experimentally established data led to identification of the major weapon noise sources listed with the following sound scope traces. In practice, all sound measurements and loudness judgements are made in the presence of some type of background noise. Although the apparent loudness of a signal can often be altered substantially by the background noise, presently there is no satisfactory means for predicting this masking effect. However, it is known that when the sound pressure level (SPL) of a continuous signal exceeds the SPL of background noise by more than 10 db, the effects of background noise, for all practical purposes, can be neglected. If the same criterion is assumed for transient noises, then masking of the weapon noise by the background noise should become significant only when the background sound pressure exceeds about a third of the weapon sound pressure. All Frankford Arsenal sound traces were made with the background noise well below this limit. #### Caliber . 22 Hi-standard Pistol/French Silencer The "French" silencer is a recently manufactured item, designed for a caliber , 22 or a slightly larger caliber weapon. In all respects other 'han that its baffles are not perforated, this silencer of French origin is identical to a Parker-Hale "Sound Moderator" presently being manufactured commercially in Britain. History and exact origin of the "French" silencer are unknown. The all-metal silencer tested (Figures 3 and 2) was adapted to a caliber . 22 Hi-standard semi-automatic pistol by threading the barrel. Inside, the silencer contained a series of metal baffles, spaced 0. 43 inch apart. The first baffle was located 2. 37 inches from the gun barrel muzzle, presumably to reduce stresses on the baffles and to provide an initial expansion chamber. The projectile passage diameter throughout the silencer was 0. 28 inch. Outside, the silencer diameter and length were, respectively, 0.94 and 7.31 inches. Table I lists some of the more important physical and functional parameters of the Hi-standard pistol and the "French" silencer. Figures 3 and 4 show scope traces of the sound pressure-time history of the pistol without the silencer firing a Long Rifle cartridge. The traces were recorded five meters from and directly to the side of the pistol muzzle. The three primary acoustical effects - primer initiation, precursor shock exit, and propellent gas blast - are distinctly visible on the traces. The highest sound impulse and peak sound pressure level (136 db) were due to the propellent gas discharge occurring after the projectile exited the harrel. The peak sound pressure level due to exiting of the precursor shock was 113 db. The primer initiation sound pulse was approximately 98 db. と ひれかはないないというかはままであるとない Figure 1. Cross section, Caliber . 22 Hi-standard Pistol/French Silencer Figure 2. Caliber . 22 Hi-standard Pistol/French Silencer The second of th まるかが人気をとしているとうことできませんがある。 TABLE I, Caliber . 22 Hi-standard Pistol/French Silencer | Projectile | | |--|----------------------------| | Weight (Long Rifle) | 40 gr | | Diameter | 0.225 in | | Velocity (at silencer exit) | 1050 fps | | Energy (at silencer exit) | 98 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.4 inch | | Travel in barrel | 7.0 inch | | Travel time in barrel | 0.65 rns (approx) | | Travel time in silencer | 0,55 ms | | Propellant | | | Weight (double base, flake, web ~ 0.003 in.) | 1.7 gr (+0.2 gr
primer) | | Chamber volume | 0.016 in. ³ | | Ballistic pressure | | | Peak | 24,000 psi | | At barrel muzzle (estimated) | 1,000 psi | | Silencer | | | Passage diameter (for projectile) | 0, 28 in. | | Weight | 0.25 lb | | Free volume | 2, 38 in. ³ | | Pistol weight (without silencer) | 2.75 lb | | Time between precursor and projectile exits from | · | | silencer (estimated) | 0,95 ms | 1 cm a 1 major division Microphone: 36K 4135 y = 540 ubers/cm x = 0.5 ms/cm > Primer Initiation (2) Precursor Exit
from Barrel Projectile Exit from Barrel <u>(a)</u> (b) (c) L3 = 136 db L2 = 113 db L1 ≈ 98 db Ground Reflection Sound Pressure-Time Eletory, five meters to side, Caliber .22 Histandard Pistol (Unsilenced), Uring Long Rifle Cartridge Pigure 3. y = 108 µbers/cm x = 0.5 ms/cm l cm = l majer division Microphone: B&K 4135 - (1) Primer Initiation - (2) Precursor last from Barrel - (3) Projectiv Exit from Barrel - (4) Precursor Ground Raflection L₁ = 98 db L₂ = 113 db L3 × 136 db Figure 4. Sound Pressure-Time History, five meters to sida, Caliber .22 Hi-standard Pistol (Unsilenced), Using Long Rifle Cartridge The sound signature of a Hi-standard pistol with the French silencer and using a Long Rifle cartridge is shown in Figure 5. In this case the sound pressures were substantially lower than with the unsilenced pistol. The first distinct sound perceived during the firing cycle was a pulse (pt 1, Figure 5) generated about the time the firing pin hit the primer. Since at this time four successive functions - hammer fall, firing pin striking primer, primer explosion, and gas leakage around the cartridge case - occurred, the exact source of the first sound pulse is not definite. However, experiments with other systems indicate that, generally, by far the loudest pulses are generated by the gas leakage around the cartridge case and by the hammer fall. The firing pin striking the primer is generally somewhat louder in weapons without a hammer. The next sound after primer initiation was the precursor wave exiting from the silencer muzzle. This sound pulse (pt 2), because of its low amplitude, is barely distinguishable in the trace. Shortly after the precursor, the blow-by pressure wave (generated by the leakage of propellent gases past the projectile) exited. Exit of this pressure wave gave rise to a pulse of 117 dp peak SPL. The projectile exited the silencer 0.3 millisecond after the blow-by wave. Its exit was followed by the main efflux of gases, which resulted in the positive pulse of 119 dp peak SPL. Following the projectile exit and initial gas efflux, the steady discharge of propellent gases gave rise to turbulence which, combined with reverberations within the silencer, generated a prolonged noise (pt 5) of approximately 105 db peak SPL. The state of s Sound signature of the caliber . 22 Hi-standard pistol without silencer, firing a Short cartridge, is shown for reference in Figure 6. #### Caliber . 22 Silenced Hi-standard Pistol During World War II, the U.S. Infantry Board established interest in silenced weapons. ³⁷ A variety of weapons, including the silenced caliber . 22 Hi-standard pistol (Figures 7, 8, and 9, and Table II), were given consideration. It was concluded that all silenced weapons were bulky and still detectable at close ranges. Because of low lethality, it is doubtful if the Hi-standard pistol described herein found very wide application. y = 108 µbars/cm x = 0.5 ms/cm l cm = l msjor division Microphone: BGK 4135 The second secon | L1 = 100 db | L ₂ ≈ 95 db | L3 = 117 db | L4 = 119 db | ence and L ₅ = 105 db | |------------------|----------------------------------|------------------------------|-----------------------------------|--| | Trimer intrincia | (2) Precursor Exit from Silencer | 3 Blow-by Exit from Silencer | (4) Projectile Lait from Silencer | (5) Propellent Gas Discharge Turbulence and Reverberations within Silencer | | • | 3 | © | (| ଭ | Sound Pressure-Time History, five meters to side, Caliber ,22 Hi-standard Pistol/ French Silencer, Using Long Rifle Cartridge Figure 5. L5 " 105 db (average) y = 108 ibars/cm x = 0.5 ms/cm l cm - i major division Microphone: B&K 4135 (I) Primer Initiation 2 Precursor Exit from Barrel 3 Projectile Exact from Barrel (4) Precursor Ground Reflection L1 - 101 db L2 = 113 db L3 ~ 135 db Sound Pressure-Time History, five meters to side, Caliber .22 Hi-standard Pistol (Unsilenced), Using Short Cartridge (29-gr projectile; velocity, 1050 fps; peak pressure, 16000 psi) Figure 6. Figure 7. Cross scution, Caliber . 22 Silenced Hi-standard Pistol perentengan perentengan perentengan perentengan perentengan perentengan perentengan perentengan perentengan per Figure 8. Caliber . 22 Silenced Hi-standard Pistoi Figure 9. Caliber, 22 Silenced Hi-standard Pistol, Disassembled TABLE II. Caliber . 22 Silenced Hi-standard Pistol | Projectile | • | | |---|---|--| | Weight (Long Rifle) | %0 हुइ | | | Diameter | 0, 225 in.
930 fps
75 ft-lb
0, 4 in.
5, 2 in. | | | Velocity (at silencer exit) | | | | Energy (at silencer exit) | | | | Travel at peak ballistic pressure (estimated) | | | | Travel in barrel | | | | Travel time in barrel | 0, 65 ms (approx) | | | Travel time in silencer | 0. 22 ma | | | Propellant | | | | Weight (double base, flake, web ~ 0.003 in.) | 1.7 gr (+ 0.2 gr
primer) | | | Chamber volume | 0,016 in. 3 | | | Ballistic pressure | | | | Posk | 24,000 psi | | | At barrel muzzle (estimated) | 90 psi | | | Silencer | | | | Passage diameter (for projectile) | 0.234 in. | | | Weight (excluding gun barrel and pistol) | 0,63 lb | | | Free volume | | | | Around gun barrel (including barrel holes) | 1.84 in. ³ | | | In front of gun barrel | 0.76 in.3 | | | Wire mesh volume | | | | Rolled (around gun barrel) | 0.79 in. 3 | | | Discs (front of barrel) | 0,35 in. ³ | | | Gun barrel and pistol weight | 2. 37 ib | | Silencing of the Hi-standard vistol has been accomplished essentially by drilling the barrel and enclosing it in a silencing tube. The barrel has four longitudinal rows of "blzed" holes, 0.125 inch in diameter and spaced 0.250 inch apart. The primary function of the holes is reduction of the ballistic pressure which, in turn, also reduces the velocity of a supersonic Long Rifle cartridge below the speed of sound. The silencing tube surrounds and extends beyond the pistol barrel. At the rear it is attached to the threaded receiver extension, while at the front it terminates with a threaded cap. Inside, the tube contains a roll of brass wire mesh surrounding the barrel and a stack of vire mesh discs extending beyond the barrel muzzle. The wire screening is presumably intended for cooling of the propellent gases. Projectile passage through the front portion of the silencing tube is 0.234 inch in diameter. The silencing tube diameter and length (beyond gun barrel) are, respectively, 1.0 and 2.5 in. Figure 10 shows the sound pressure-time history of the silenced Hi-standard pistol. The sound trace, like that of the French silencer, was taken five meters to the side of the pistol muzzle. As can be seen from the scope trace, the pistol's main sound sources were: primer initiation (pt 1, Figure 10), bleed hole blow-by (pt 2), and projectile exi (pt 3). The primer initiation pulse, which was predominatly due to propellent gas leakage around the cartridge case, had a peak SPL of 98 db. The next sound pulse (pt 2) was generated when the blow-by occurring through the bleed holes exited from the muzzle. Although this sound pulse had a relatively large impulse, its peak SPL was only 101 db. Shortly after, the blow-by wave, originated at the gun barrel muzzle, exited. This event occurred almost simultaneously with the projectile exit. The combined effect of blow-by and gas discharge following the projectile exit resulted in a positive pulse (pt 3) of 113 db peak SPL. Following this several sound pulses occurred (pt 4) due to propellent gas discharge turbulence and reverberations within the eilencer. The magnitude of these sound pulses varied from round to round. In the majority of cases it was somewhat lower than that of Figure 10. The general negative trend of sound pressure after sound pulse (pt 3) was more consistent, representing the eventual decrease of propellent gas discharge from the weapon. In general, the relatively uncluttered sound scope trace of the silenced caliber . 22 pistol correlated well with its quiet performance. Caliber . 22 Silenced AAI Experimental Test Fixture The AM caliber . 22 silenced test fixture (Figures 11, 12, 13, and Table III) was designed by Aircraft Armaments, Incorporated, in 1965. The study was conducted as part of a Frankford Arsenal contract issued to investigate unconventional use of small arms. x = 45 /bars/cm y = 0.5 ms/cm 1 cm - 1 major division Microphone: BGK 4135 L1 = 98 db L2 = 101 db L3 = 113 db L4 = 99 db Propellent Gas Discharge Turbulence and Reverlarations within Silencer (2) Biced hole Blow-by Excit from Silencer (3) Projectile Exit from Silencer () Primer Initiation **(4)** Sound Pressure-Time History, five meters to side, Caliber .22 Silenced Mastandard Pistol, Using Long Rifle Cartridge Figure 10. Figure 11. Cross section, Caliber 22 Silenced AAI Experimental Test Fixture Figure 12. Caliber . 22 Silenced AAI Experimental Test Fixture Figure 13. Caliber . 22 Silenced AAI Experimental Test Fixture, Disassembled TABLE III. Caliber . 22 Silenced AAI Experimental Test Fixture | Projectile | | | |---|--|--| | Weight | 40 gr | | | Diameter | 0.225 in.
990 fps | | | Velocity (at silencer east) | | | | Energy (at silencer exit) | 88 ft-lb
0, 4 in,
6, 9 in,
C, 72 ms | | | Travel at peak ballistic pressure (estimated) | | | | Travel in barrel | | | | Travel time in barrel (estimated) | | | | Propellant | | | | Weight (double base, flake, web ~ 0.003 in.) | 1.7 gr (+ 0.2 gr
primer) | | | Chamber volume | 0.016 in. | | | Ballistic pressure | | | | Peak | 24,000 pei | | | At barrel muzzle (estimated) | 130 psi | | | Silencer | | | | Outside diameter | 1.0 in. | | | Length | 6.5 in. | | | Weight (excluding action and gun barrel) | 0.5 16 | | | Free volume (including gun barrel holes) | 4.69 in. ³ | | | Total fixture and
silencer weight | 1.5 lb | | The AAI fixture is essentially a caliber. 22 single shot rifle action with a 7-inch barrel. The barrel has a total of 28 holes of various diameters drilled along its length. The first four holes are enclosed by a section of a Negator spring, presumably to give adaptability to both the Short and the Long Rifle cartridges. Surrounding the barrel is a silencing tube which forms an expansion space for the propellent gas escaping through the barrel bleed holes. The expansion space is divided by six baffles which isolate each set of bleed holes and thus prevent excessive blow-by. Some chambers surrounding the bleed holes contain rolled steel wire mesh, presumably intended to cool the expanding gases. The performance of the AAI silenced sixture is simple in principle. As the projectile travels down the barrel, the propellent gas bleeds off through the barrel holes and expands into the space around the gun barrel. The expansion of propellent gas is accompanied by a reduction in the ballistic pressure behind the projectile. By the time the projectile exits from the barrel, the propellent gas pressure has been reduced to that dictated by the total expansion space (and slight heat absorption). The lower pressure behind the projectile at exit results in a lower initial propellent gas discharge sound pulse. The advantage of this design is that with proper sizes, number, and placement of bleed holes, both the precursor and the blow-by sound pulses can be minimized. The system's disadvantages are: (1) the premature propellent gas bleeding results in a reduction of projectile velocity; (2) the eventual abrupt uncorking of the barrel is accoustically undestrable; and (3) the projectile (especially a lead projectile) is susceptible to deformation and erosion by propellent gases if bleeding is accomplished too abruptly or while the gas pressure is still high. The sound pressure-time history of the AAI test fixture is shown in Figure 14. The trace was recorded five meters directly to the side of the weapon. As with the silenced Hi-standard pistol, the first sound pulse (pt 1, Figure 14) recorded corresponded to the time of firing pin fall. The peak SPL of this pulse was 93 db. Since the time between this event, primer explosion, and gas leakage around the cartridge was small, the three events are not readily distinguishable on the scope trace. However, the pulse due to leakage around the cartridge seems to be in the vicinity of 103 db. The second and londest sound pulse (pt 2) was due to gas leakage from the joint between the silencer tube and fixture breech. The gas leakage, occurring as soon as the projectile passed the first set of barrel bleed holes, resulted in a peak SPL of 115 db. This sound pulse could be eliminated by a tighter fit between the tube and breech. The next pulse (pt 3) was due to exiting of the precursor wave and the propellent gases which found their way through the blad holes ahead of the projectile. This sound pulse was relatively small, with a peak y = 78 thars/cc x = 0.5 mo/cm l cm = l mejor division Microphone: BEE 4135 というない というとうない あいかい 大き とないと 大大 | L1 = 93 db | L2 = 116 db | L3 = 101 db | 14 = 114 db | |---------------------|-------------------------------|-------------------|---------------------------------| | 1 Primer Initiation | (through initial bleed holes) | (yis bleed holes) | (4) Projectile Exit from Muzzle | Figure 14. Sound Pressure-Time History, five meters to side, Caliber .22 Silenced AAI Experimental Test Fixture, Using Long Rifle Cartridge Ground Reflection SPL of 101 db. Shortly after the precursor and blow-by, the projectile exited. This resulted in the main efflux of gases from the muzzle and the consequent blast pulse (pt 4) of 114 db peak SPL. Following this initial blast pulse were the various sound pulses emitted from the muzzle due to the reverberations within the barrel and the silencer. The last sound pulse (pt 5) was a ground reflection of the pulse due to gas leakage at the silencer tube base. As can be seen, reflection of the sound pulse from the ground (sand and sparse grass) occurred with almost negligible attenuation. ### Caliber . 22 Hi-standard Pistol/ FA Silencer The experimental silencer shown in Figures 15 through 17 was designed by two Frankford Arsenal employees in 1967. It evolved concurrently with the availability of low cost porous metal machining stock. The porous metal manufacturing techniques, which only recently were refined, consist of casting the molten metal over a salt configuration and dissolving the salt after the metal hardens. Presently, a number of metals can be cast into almost any porosity, density, or shape. The silencer described herein is probably a fair representative of its type. The caliber .22 Frankford Arsenal silencer was tested with the same Hiestandard pistol used for evaluation of the French silencer. It is all-aluminum, and measures 1.4 inches in diameter and 6.5 inches in length. The silencer is machined from stock which is partially solid and partially porous (see Figures 15 through 17 and Table IV). Outside, the porous section of the silencer is wrapped with electrical tape, which limits the propellent gas discharge to only the 0.23 in, diameter projectile exit at the silencer muzzle. Inside, the silencer consists of three chambers of different lengths and diameters. The outstanding characteristics of the caliber . 22 Frankford Arsenal silencer are small weight, low manufacturing cost, and relatively quiet acoustical performance. The undesirable features of the silencer are its bulkiness and high erosion rate. Other physical and functional characteristics of the tested silencer are listed in Table IV. The general acoustical performance of the Frankford Arsenal silencer can be surmised from the sound scope trac; shown in Figure 18 Figure 15. Cross section, Caliber . 22 Hi-standard Phand/FA Silencer Figure 16. Caliber . 22 Hi-standard Pistol/FA Silencer ソー・ラングとなるを表現している。 Figure 17. Caliber . 22 Hi-standard Pistol and FA Silencer (with Tape Removed), Disassembled ### TABLE IV. Caliber . 22 Hi-standard Pistol/FA Silencer | Projectile | | | |---|---------------------------|--| | Weight (Long Rifle) | 40 gr | | | Diameter | 0. 225 in. | | | Velocity (at silencer exit) | 1050 fps | | | Energy (at silencer exit) | 98 ft-lb | | | Travel at peak ballistic pressure (estimated) | 0.4 in. | | | Travel in barrel | 7.0 in. | | | Travel time in barrel | 0.65 ms (approx) | | | Travel time in silencer | 0, 47 ms | | | Propellant | | | | Weight (double base, flake, web ~ 0.003 in.) | 1.7 gr (+ 0.2 gr | | | | primer) | | | Chamber volume | 0.016 in. ³ | | | Ballistic pressure | | | | Poak | 24,000 psi | | | At barrel muzzle (estimated) | 1,000 psi | | | Silencer | | | | Passage diameter (for projectile) | 0.23 in. | | | Weight | 0.47 lb | | | Total free volume | 5,6 in.3 | | | Total pore volume | 4.9 in. 3 | | | Mean pore diameter (approx) | 0,04 in. 3 | | | Porous aluminum density | 0.043 lb/in. ³ | | | Pistol weight (without silencer) | 2, 75 1b | | | Time between precursor and projectile exics | | | | from silencer (estimated) | 0.90 ms | | y = 20 /dexs/cm x = 0.5 ms/cm 1 cm = 1 ms/or division Wierophone: Box 4135 Figure 18. Sound Pressure-Time History, five meters to side, Caliber .22 Hi-standard Pistol/ PA Silencer, Using Long Mifle Cartridge (see Figures 3, 4, and 6 for sound scope traces of the pistol without silencer). The main sound sources of the silenced pistol were primer initiation (pt 1, Figure 18), blow-by (pt 3), and gas discharge following projectile exit (pt 4). The noise due to precursor (pt 2) was relatively insignificant. The primer initiation sound pulse (as previously described) occurred due to gas leakage around the cartridge case. The peak SPL of this pulse was 103 db. The next and largest sound pulse was that due to the exit of propellent gases which by-passed the projectile. This pulse had a peak SPL of 108 db. The projectile exited approximately 0.4 ms after the tlow-by. The gas efflux following the projectile exit gave rise to a sound pulse of 100 db peak SPL. In general, the sound signature of the caliber . 22 pistol with Frankford Arsenal silencer could be described as a relatively mild, muffled hand clap. The system sounded somewhat quieter than the silenced Hi-standard pistol. ### Caliber , 30 M1903 Rifle/Maxim Silencer The all metal caliber. 30 Maxim silencer herein described was designed by H. P. Maxim. The first versions of this U. S. silencer were patented and manufactured commercially in 1909. At the time, the use of the Maxim silencer was considered by the Army, and issue of two silencers per platoon was recommended for training recruits. However, due to the ballistic crack of the supersonic round, the Maxim silencer, as well as several other designs, never found wide application. It is doubtful if, at that time, the use of a modified (subsonic) cartridge was given much consideration except for special missions. The Maxim silencer version recently tested at Frankford Arsenal (see Figures 19 through 22 and Table V) is the "Model 15" supposedly issued to National Guard units during World War 1. It is approximately 9 inches long and 1 inch in diameter. The silencer is 0.16 inch eccentric with respect to the rifle bore. It attaches to the military Springfield rifle by an end nut and two tapering half-sleeves. The fron: rifle sight must be removed and replaced during the mounting operation. Inside, the Maxim silencer is composed of an initial expansion chamber followed by 19 equally spaced baffles. The baffles are indented rearward and off-center from the silencer and the rifle bore axes. Figure 19. Cross section, Caliber .30 M1903 Rifle/Maxim Silancer WATER STREET, THE PROPERTY OF HATTER SEE \$ Figure 20, Caliber . 30 Mi903 Rille/Maxim Silencer
hodenlastanl Figure 21. Mardm Silencer for Caliber . 30 M1902 Rifle Figure 22. Maxim Silencer for Caliber . 30 M1903 Riffe, Disassembled # TABLE V. Callber . 30 M1903 Rifle/Maxim Silencer | Projectile | | | |--|-----------------------------|--| | Weight (Metch) | 175 gr | | | Diametex | 0.309 in. | | | Velocity (at silencer exit; | 1050 fpc | | | Energy (at silencer exit) | 431 ft-lb
0,4 in | | | Travel at roak ballistic pressure (estimated | | | | Travel in parrel | 22.0 ta. | | | Travel time in barrel | 2, 3 ms (approx) | | | Travel time in silencer | 0.56 ms | | | Propellant | | | | Weight (M9 double base, flake, web ~ 0.003 m.) | 7.6 gr (+ 0.5 gr
primer) | | | Chamber volume | 0.30 in. 3 | | | Ballistic pressure | | | | Pakk | 20,000 psi | | | At barrel muzzle (estimated) | 1,000 psi | | | Silencer | | | | Passage diameter (for projectile) | 0.375 in. | | | Weight | 0.63 lb | | | Free volume | 4.0 in. 3 | | | Outside diameter | 1.0 in. | | | Length (beyond gun barrel) | 7.0 in. | | | Rifle weight (without silencer) | 9 lb | | | Time between precussor and projectile exits | | | | from silencer (estimated) | 1. 44 ms | | The Maxim silencer baffle configuration induces the gases, propagating down the silencer, into a vortical spin. No data seem to be available on the routal effectiveness of the principle. However, it is conceivable that pressures at the silencer projectile passage could thus be substantially reduced. The Maxim silencer's acoustical performance (Figure 25) is much better than would be expected from its clearances, volume, and length alone. Thus, some effectiveness must be attributed to the silencer's eccentricity and the askew baffles. However, the value of the vortical spin principle still remains quastionable. Figure 23 shows the sound pressure history of the caliber, 30 M1903 tifle without the silencer, using a subsonic cartridge. As can be seen from the scope trace, the main sound sources are precursor shock (pt 2, Figure 23) and propollent gas discharge following the projectile exit (pt 3). The corresponding SPL of these pulses are, respectively, 119 and 137 db five meters to the side of the weapon. The sound pressure-the he history of the M1903 rifle with the Maxim silencer and subsonic cartridge is shown in Figures 24 and 25. The system's main noise sources are primer initiation, precursor shockablow-by, and propelled gas discharge after projectile exit. The primer initiation noise, from firing pin fall to the first muzzle sound, is shown in Fig. 3.24. The absence of the usually high initial positive sound pulse suggests that gas leakage around the cartridge case is very low and that most of the system's initial noise is mechanical. Sound pulses due to the blow-by and the propellent gas discharge after projectile exit are shown more distinctly in Figure 25. Here the blow-by and gas discharge pulses are, respectively, 102 and 112 db peak SPL. Following there pulses, there is a prolonged, seemingly random, noise of approximately 102 db reak SPL due to gas discharge turbulence and reverberations inside the silencer. The general sound history and apparent loudness of the tested Mixim silencer are comparable to the better silenced systems. This is especially significant in view of the relatively high projectile energy (431 ft. 1b) and velocity (1050 fps). Combining this with the silencer's adaptability to standard weapons, its relatively small size, and its construction (requiring no maintenance or replacement of parts), the WW I Maxim silencer is one of the better items tested at Frankford Arsenal. 1 cm = 1 major division y = 895 phare/cm x = 0.5 ms/cm Microphone: BGK 4135 (1) Primer Institution 2) Precursor East from serrel (3) Projectile Exit from Barrel Li × 93 db L2 = 119 db L3 - 137 3b Figure 23. Sound Pressure-Time History, five meters to side, Caliber ,30 M1943 Rifle (Unsilenced), Using Subsculp Cartridge y = 43 phars/cm x = 0.5 ms/cm l cm = l major division Microphone: Altec BR 150 (1) Primer Initiation (2) Precursof Exit from Silencer (3) Blow-by Exit from Silencer (4) Projectile Exit from Silencer L4 - 113 db L2 = 93 db L3 = 100 db Sound Pressure-Time History, five maters to side, Caliber .30 M1903 Rifle/Maxim Silencer, Using Subsonic Cartridge Pigure 24. y = 90 ubars/cm x = 0.5 tas/cm 1 cm = 1 major division Microphone: BSK 4135 L1 = 93 db L2 = 102 db L3 - 112 db Propellent Gas Discharge Turbuisnce and Reverberations within Silencer 3 2) Blow-by Exit from Silencer 3) Projectile Exit from Silence: (1) Precursor Exit from Silencer L4 - 102 db (average) Pigure 25. tound Pressure-Time History, five meters to side, Caliber .30 M1903 Rifle/Maxim Silencer, Using Subsoric Cartridge The silenced M1 carbine (Figures 26 and 27 and Table VI) was developed in Enfield, England, about 1945. It is believed to have been designed for the Office of Strategic Services. The carbine is manually operated and takes standard supersonic ammunition. Because of its bulkiness, manual feeding, and not too impressive acoustical performance, it is doubtful if the weapon was widely utilized. Since standard supersonic ammunition was to be used in the silenced carbine, seven holes of 0.125 inch diameter were drilled in the barrel close to the breech. This allowed the gases to be bled off through the holes, with a consequent reduction in ballistic pressure and projectile muzzle velocity. The original barrel length was also reduced to ten inches, presumably to minimize the final length of the carbine. The carbine's silencer surrounds and extends seven inches beyond the gun barrel. Inside, the silencer has a series of conical baffles, positioned throughout its whole length. The overall length and diameter of the silenced barrel are 17 and 1.4 in., respectively. Sound pressure-time history of the tested carbine, five meters to the side of the weapon, is shown in Figure 28. The main constituents of the noise are: primer initiation (pt 1, Figure 28), bleed-hole blow-by (pt 2), gun barrel muzzle blow-by (pt 3), blast immediately following projectile exit (pt 4), and continuous noise emitted from silencer after projectile exit (pt 5). The primer initiation noise (barely visible on the trace) was approximately 94 db peak SPL and was primarily due to the hammer fall. The gas blow-by around the cartridge case seems relatively insignificant. Following primer initiation, the first significant sound pulse (pt 2) was caused by the exit of the pressure wave generated by the gases finding their way out through the barrel bleed holes. This was a positive cound pulse of 112 db peak SPL. The secondary blow-oy, which occurred at the gun barrel muzzle, exited the silencer approximately 0.6 ms after the bleed hole blow-by. This generated a postive sound pulse of 122 db peak SPL. The projectile followed the secondary blow-by by about 0.4 ms. The immediate accoustical effects associated with the projectile exit (pt 4) are barely distinguishable from the scope trace. This is due to the masking effect of reverberations within the silencer and こうこと からまる おおおからない かんしょう とうこう Figure 26. Cross section, Caliber . 30 Silenced MI Carbine 48 - 91 Figure 27. Caliber, 30 Silenced MI Carbine ## TABLE VI. Caliber . 30 Silenced M1 Carbine The war a fight of the second | Projectile | | |--|------------------------| | Weight | 108 gr | | Diameter | 0.306 ia. | | Velocity (at silencer exit) | 1058 îps 📑 🐠 | | Energy (at silencer exit) | 270 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.5 in. | | Travel in barrel | 9.2 in. | | Travel time in barrel | 1.30 ms (approx) | | Travel time in silencer | 0.56 ms | | Propellant | | | Weight (WC320 double base, spherical granulation | | | 0.013 by 0.009 in.) | 13 gr (+ 0. 3 gr | | | primer) | | Chamber volume | 0,062 in. ³ | | Peak ballistic pressure | 31,800 psi | | Silencer | | | Passage diameter (for
projectile) | 0.375 in. | | Free volume | 10.3 in. 3 | | Carbine weight (without magazine) | | | Silenced | ნ. 75 lb | | Standard unsilenced | 5 lb | | Time between precursor and projectile exits | | | from silencer (estimated) | 0.41 ms | | | | y = 195 pharefem x = 0.5 ms/cm 1 cm = 1 major division Merophone: 56% 4125 | L1 28 94 AD | L2 = 112 db | L3 = 122 db | 17, = 11.9 db | L5 w 118 db (average) | |-----------------------|---|--|----------------------------------|--| | (1) Primer Initiation | (2) Bleed Hole Blow-by Exit from Silencer | (3) Gun Barrel Muzzle Blow-by Exit from Silencer | 4) Projectile Rait from Silencer | S Propellent Gas Discharge Turbulence and Reverberations within Silencer | Figure 28. Sound Pressure-Time History, firs meters to side, Caliber .30 Silences in Carbine discharge turbulence occurring at this time. An approximate value of 119 db peak SPL was assigned to the projectile exit pulse. Following the projectile exit from the silencer, there was a continuous noise of about 118 db peak SPL. This high frequency noise, which again can be attributed primarily to internal reverberations, persisted for several milliseconds. It is superimposed on a gradual trend into the negative sound pressure region. This, of course, significs the eventual decrease of gas discharge from the weapon: To a subjective listener, the firing of the silenced carbine sounded like a sharp hand clap followed by a distinct hissing sound. #### Caliber . 32 Silenced Sleeve Gun Little is known about the origin and history of the silenced sleeve gun. It bears close similarity in design and workmanship (Figures 29 through 32 and Table VII) to the caliber .32 Welrod pistol. The sleeve gun is a single shot item, requiring considerable time for reloading. To reload and cock the weapon, the three rearmost threaded sections have to be disassembled. Independent operations are required for rechambering the cartridge and resetting the firing pin spring. The weight (1.7 lb) and general configuration of this gun suggest that it was also intended for use as a club. Firing of the weapon is accomplished by moving a latch toward the weapon muzzle. A rod, attached to the latch and running along the top of the sleeve gun, releases the plunger holding the firing pin at the rear of the gun. At the base, the sleeve gun is provided with an eyelet, presumably for a string to support the weapon in a coat sleeve. The internal configuration of the sleeve gun, except for dimensions, is exactly the same as that of the caliber .32 Welrod silenced pistol.* The 3.25 inch gun barrel contains a series of 20 holes, 0.063 inch in diameter, positioned in five rifling grooves. The holes lead into an expansion chamber formed by the tube surrounding the gun barrel. The tube also extends beyond the gun barrel muzzle by 2.85 inches, thus forming the forward silencer section. Inside, the silencer section contains a series of metal and rubber baffles which provide the silencing effect. ^{*}See Figure 35. Figure 29. Cross section, Caliber . 32 Silenced Sleeve Gun Figure 30. Caliber, 32 Silenced Sleeve Gun, side view Figure 31. Caliber . 32 Silenced Sleeve Cun, top view Figure 32. Caliber . 32 Silenced Sleeve Gun, Disassembled ## TABLE VII. Caliber . 32 Silenced Sizeve Gun | Projectile | | |---|--------------------------| | Weight | 77 gr | | Diameter | 0.315 | | Velocity (at milencer exit) | 700 ips | | Energy (at silencer exit) | 82 ft-1b | | Travel at peak ballistic pressure (estimated) | 0, 35 lu. | | Travel in barrel | 3, 25 in. | | Travel time in barrol (estimated) | 0, 54 ms | | Travel time in silencer | 0.34 ms | | Propellant | | | Weight (Norma, ACP, double base, web ~ 0.003 in.) | 3 gr (+0,3 gr
primer) | | Chamber | 0.026 in. | | Peak ballistic pressure | 14,000 psi | | Projectile passage diameter | • | | In steel baffle | 0.38 in. | | In old rubber baffles | 0.25 in. (approx) | | In new rubber baifles | X-slit | | Free volume | | | Around gun barre! | 1.18 in. ³ | | la front silencer portion | 1.2 in. ³ | | Total weapon weight | 1.71b | When examined, the rubber baffles of the sleeve gun herein described were already old so that passage through them was approximately 0.25 inch in diameter. When new, the rubber baffles probably completely closed off the silencer cavity. Therefore, a record was also made with a new baffle containing only an X-slit through the center. Figure 33 shows and identifies the various sound constituents of the tested caliber, 32 sleeve gun with old baffles. The first small sound pulse on the trace (pt 1, Figure 33) corresponded to the time of primer initiation. This pulse, as well as other small pulses immediately following it, was approximately 87 db peak SPL (unpublished data), and was primarily due to firing pin fall. Cas leakage around the cartridge case seemed negligible. The next significant sound pulse (pt 2) was emitted from the silencer muzzle. It was identified as the pressure wave due to the propellent gases exiting through the bleed holes and finding their way ahead of the projectile. The peak SPL of this pulse was 118 db, the same as that for the caliber . 32 Welrod pistol. The blow-by occurring at the gun barrel muzzle inside the silencer followed the bleed hole blow-by by about 0.25 ms. This pulse was 114 db peak SPL. The projectile exited approximately 0.3 ms later. The efflux of propellent gas immediately following the projectile resulted in a positive pulse (pt 4) of 126 db peak SPL. The positive sound pulse 0.2 ms after pt 4 was due to reverberation inside the weapon. The sound roope trace of the sleeve gun with new rubber baffles is shown in Figure 34. As can be seen, practically all noise preceding and following projectile exit was eliminated by the new baffles. Also, the projectile noise was reduced to 120 dp peak SPL. In-general, the sleeve gun with old baffles sounded like a somewhat loud snap. Fired with new baffles, it sounded likewise snappy, but substantially quieter. Caliber . 32 Silenced Welrod Pistol The caliber . 32 pistol (Figures 35 and 36 and Table VIII) bears close resemblance to the 9 mm Welrod pistol* developed in Britian ^{*}See Figures 38 and 39. CONTRACTOR OF THE PROPERTY y = 270 µbars/cm x = 0.5 ms/cm l cm = l major division Microphone: B&K 4135 | D Frimer Initiation | 2) Bleed Hole Blow-by Exit from Silencar | 3 Gun Barrel Muzzle Blow-by Azit from Silencer | 4 Trojectile Exit from Silencar | (5) Projectile Exit Ground Reflection | |---------------------|--|--|---------------------------------|---------------------------------------| | Θ | (2) | (m) | (y) | (S) | L₂ = 116 db L₃ = 114 db L₄ = 125 db Sound Pressure-Time History, five maters to eide, Caliber .32 Silenced Slasve Gun Figure 33. y = 135 jdears/cm x = 1 ms/cm 1 cm - 1 major division Microphone: B&K 4135 (i) Primer Initiation 2 Projectile Exit 3 Ground Reflection L1 2 87 d L2 = 120 db Sound Pressure-Time History, five meters to side, Caliber .32 Silenced Sleeve Gun with New Rubber Baffles Figure 34. Figure 35. Cross section, Caliber . 32 Silenced Welrod Pistol Figure 36. Caliber . 32 Silenced Welrod Pistol # TABLE VIII. Caliber . 32 Silenced Welrod Pistol | Projectile | | |---|----------------------------| | Weight | 77 gr | | Diameter | 0.315 in. | | Velocity (at silencer exit) | 770 fps | | Energy (at silencer exit) | 102 ft-lb | | Travel in barrel | 3.9 in. | | Travel time in barrel (estimated) | 0.54 ms | | Travel time in silencer | 0.43 ms | | Propellant | | | Weight (Norma, ACF, double base, web ~ 0.003 in.) | 3 gr (+ 0, 3 gr
primer) | | Chamber volume | 0.026 in. 3 | | Peak ballistic pressure | 14,000 psi | | Projectile passage diameter | | | In steel baffle | 0. 375 in. | | In old rubber baffle (when tested) | 0, 25 in (approx) | | Free volume | | | Around gon barrel | 2.5 in.^3 | | In front silencer portion | 2.5 in. 3 | | Total pistol weight (unloaded) | 2. 5 15 | during World War II. Externally, the primary difference between the two is that the caliber . 32 is somewhat smaller and done not have a trigger guard. The Welrod pistol is one of the few weapons specifically designed to be "silent." It had been provided with a suitable silencer and a relatively quiet breech mechanism. Although its clip (the pistol handle) holds eight rounds, the pistol requires slow manual reloading for each shot. Internally, the caliber . 32 Welrod pistol consists of a metal tube surrounding and extending beyond the pistol barrel. The barrel has a series of 20 holes (0.062 inch in diameter) drilled around its periphery. The holes are positioned in the five rifling grooves and lead to the surrounding expansion chamber. This chamber is separated from the front silencer section by a baffle which has 12 holes (0.062 inch in diameter). The silencer section, extending beyond the barrel muzzle, is four inches long and contains a series of metal and rubber baffles. The rubber baffles are spaced intermittently between the metal baffles (Figure 35). The projectile passage diameter in the steel baffles is 0.375 inch. The passage diameter in the old rubber baffles, when tested, was approximately 0.25 inch; when new, the rubber baffles probably completely closed off the silencer interior. Figures 37 shows and identifies the various sound pulses generated by firing the caliber .32 Welrod pistol. The main sound pulses were due to primer initiation (pt 1, Figure 37), bleed hele blow-by (pt 2), and projectile exit (pt 3). The high SPL (~112 db) and positive nature of the first sound pulse (pt 1) identify it as that caused by gas leakage around the cartridge case. The blow-by wave (generated
by the propellent gas by-passing the projectile through the barrel bleed holes) exited approximately 0.4 ms later. This gave rise to the pulse (pt 2) of 118 db peak SPL. The blow-by wave occurring at the gun barrel muzzle exited from the silencer approximately 0.3 ms after the bleed hole blow-by. From the scope trace, ic is seen that this blow-by is almost insignificant. The last and largest sound pulse, with its peak SPL of 122 db, was due to the gas discharge immediately following the projectile exit. Following this, there was a prolonged high frequency noise of about 104 db peak SPL due to turbulence and reverberations within the system. In general the caliber, 32 Welrod sound signature could be described as a sharp snappy crack. y = 78 phars/cm x = 0.5 ms/cm l cm = l major division Microphone: B&K 4135 (I, Primer Initiation 2) Blow-by Exft (through Blead Noles) from Silencer 3) Projectile Exit from Silencer L₂ = 118 db L₃ = 122 db 4) Bleed Hole Blow-by Ground Prilection Figure 37. Sound Pressure Time filstory, five maters to side, Caliber .32 Silenced Welrod Pistol #### 9 mm Silenced Welrod Pistol The 9 mm Welrod pistol, except for size, is externally very similar to its caliber . 32 counterpart. Internally, however, the two pistols are quite different (see Figures 35, 36, 38, 39, and Table IX). The 9 mm Welrod barrel consists of two sections, front and rear. The rear portion contains the gun barrel, which has sixteen 0.052 inch diameter bleed holes at its breech end. The gun barrel is surrounded by a tube which, together with the threaded front bushing, forms an expansion chamber for the gases escaping through the bleed holes. The front portion of the pistol barrel is essentially the weapon's silencer. It attaches to the pistol by means of a threaded bushing. The inside of the silencer section contains a series of metal, rubber, and felt baffles separated by a perforated, spool-like steel spacer. The passage through the steel baffles and spool is approximately 0.43 inch in diameter. The pistol examined at Frankford Arsenal contained three flexible baffles - two rubber and one felt. The projectile passage through these baffles was approximately 0.35 inch in diameter. When new, however, the flexible baffles probably completely closed off the silencer cavity; therefore, records were also made with new baffles containing only an X-slit. Not knowing the condition of the tested weapon, most firings were made with a reduced charge cartridge (described in Table IX). Figure 40 shows the sound pressure-time history of the 9 rnm Welrod pistol without the forward silencer section and firing the reduced charge round. The first noise detectable (and bazely visible on the trace shown) occurred at about the time the firing pin hit the primer. This noise (pt 1, Figure 40) had a peak SPL of approximately 105 db, and was due to gas leakage around the cartridge case. The next sound pulse (pt 2) was due to the precursor shock exiting from the gun. The high SPL of this pulse (131 db) suggests a possibility of gas leakage past the projectile. Any bypassing of the propellent gas naturally reinforced the precursor, giving rise to the high SPL. The last pulse (pt 3) was due to propellent gas discharge immediately following the projectile exit. This pulse had a peak SPL of 131 db, the same as that of the precursor pulse. The sound performance of the 9 mm Welford with the silencer containing old baffles is shown in the sound pressure-time trace of Figure 41. Here the main noise constituents were primer initiation Figure 38. Cross section, 9 mm Silenced Welrod Pistol Figure 39. 9 mm Silenced Welved Pistol ## TABLE IX. 9 mm Silenced Welrod Pistoi | Projectile | | |--|----------------------------| | Weight | 115 gr | | Diameter | 0.357 in. | | Velocity (at silencer exit) | 640 fps | | Energy (at silencer exit) | 106 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.4 in. | | Travel in barrel | 4.7 in. | | Travel time in gun barrel (estimated) | 0.71 ms | | Travel time in silencer | 0.60 ms | | Propellant | | | Weight (M9, double base, flake, web ~ 0,003 in.) | 3 gr (+ 0, 3 gr
primer) | | Chamber volume | 0.038 in. 3 | | Ballistic pressure | | | Peak | 22,400 psi | | At first hole (estimated) | 10,600 psi | | At gun barrel muzzle (estimated | 200 psi | | Silencer | | | Weight (front portion) | 0.63 lb | | Free volume around gun barrel | 2, 3 in. ³ | | Free volume in iront portion | 4.5 in. 3 | | Projectile passange diameter | | | Silencer spool | 0.43 in. | | In old rubber baffles | 0.35 in. (approx) | | Through new rubber baftles | X-slit | | Total pisto! weight (with the silencer) | 3, 5 16 | | Time between premursor and projectile exits | | | from silencer (estimated) | 0.91 ms | y = 450 phare/cm x = 0.5 ms/cm 1 cm = 1 msjor division Microphone: B&K 4135 () Primer Instinction (2) Precursor Exit from Gun Berrul Munzle 3 Projectile Exit from Gun Berrel Muskle L₁ = 105 &b L3 = 131 db Sound Pressure-Time History, five moters to side, 9 mm Silenced Welrod Piutol (less Silencer Section), Using Reduced Charge Round Figure 40. 3 = 90 /bars/cm x = 6.5 ms/cm i cm = 1 msjor division Mcrophone: 86K 4135 | (I) Primer Initiation | (2) Precursor Exit from Muzzle | 3) Blow-by Exit from Muzzla | (4) Projectile Exit from Muzzle | |-----------------------|--------------------------------|-----------------------------|---------------------------------| Sound Prossure-Time History, five maters to side, 9 mm Silanced Welrod Pistol with Old Rubber Baffles, Using Reduced Charge Round Figure 41. (pt 1, Figure 41), precursor exit (pt 2), blow-by exit (pt 3), and projectile exit (pt 4). The relatively low SPL (~105 db) of primer initiation suggests that leakage around the cartridge case was much smaller than that of the caliber .32 Welrod. The precursor sound pulse had a peak SPL of approximately 111 db. The blow-by wave, which originated from the propellent gases bypassing the projectile in the spool spacer, constituted the second loudest sound source of the system. This blow-by sound pulse (pt 3) had a peak SPL of approximately 119 db. The last and largest sound pulse (pt 4) originated at the time the projectile exited from the silencer. It had a peak SPL of 124 db, and was due to the abrupt propellent gas discharge following the projectile exit. A record of the silenced Welrod with new rubber baffles, firing a reduced charge cartridge, is shown in Figure 42. As can be seen, the primer noise was unaffected, but the precursor and blow-by were practically eliminated by the new baffles. Also, the projectile exit pulse was reduced to 120 db peak SPL. Figure 43 shows the trace of the silenced Welrod with new baffles, firing a standard 9 mm NATO cartridge (silencer muzzle velocity ~ 950 fps). Here the peak SPL of the projectile exit was 125 db. In general, the 9 mm. Welrod with old baifles sounded similar to, although somewhat louder than, the caliber . 32 Welrod pistol. With new baffles it sounded appreciably quiter than before. #### 9 mm Silenced Sten Submachine Gun The silence I Sten submachine guns (Figure 44) were first developed and manufactured in Britain during World War II. They were successfully used by both the British Commandos and the guer-rillas operating behind German lines. A few of the silenced Stens eventually found their way into German hands but, contrary to strong recommendations by some, the German High Command did not adopt the Sten for general use. More recently, silenced Stens were reportedly used by Allied troops in Korea. Basically, the silenced Sten (designated Mark IIS) is a modified version of a standard unsilenced Sten submachine gun. The modification consisted essentially of reducing the bolt weight, shortening However, see Appendix E. y - 195 mers/cm x - 1 ms/cm 1 cm = 1 major division Microphone: B&K 4135 () Primer Initiation (2) Projectile Exit 3) Ground Reflection L1 = 105 db L2 - 120 db Figure 42. Sound Pressure-films History, five meters to side, 9 mm Silenced Felrod Pistol with New Rubber Baffles, Using Reduced Charge Round y = 195 µbars/cm x = 1 ms/cm 1 cm - 1 msjor division Microphone: B6K 4135 () Primer Initiation 2) Projectile Exit 3 Ground Reflection L₁ = 105 db L₂ = 125 db Sound Pressure-Time History, five meters to side, 9 wmm Silented Welrod Pistol with New Rubber Baffles, Using Stendard NATO Round (Projectile Muzzle Velocity, 930 fps) Figure 43. 9 mm Silenced Sten Submachine Gun, Showing Type I and Type II Figure 44. the bolt spring, and substituting the replaceable barrel with a silenced one. Since the new barrel reduced projectile velocity below the speed of sound, the bolt modifications were necessary to insure proper weapon operation and to maintain the rate of fire at standard 450 rpm. Some modified weapons reportedly had their breech insulated with acoustical material, this to attenuate the weapon's mechanical noise (Figure 45). Many versions of the silenced Sten barrel are known to have been developed. Two types, both similar, were tested at Frankford Arsenal. ### Silenced Sten Barrel, Type I The Type I silenced Sten barrel (Figure 46) consists essentially of a drilled length of standard 4 inch long gun barrel and a surrounding silencing tube which extends beyond the gun barrel muzzle. The gun barrel has six holes (3.11 inch in diameter) located 0.72 inch from the initial projectile base position, and opening into the expansion chamber surrounding the gun barrel. The early bleeding of propellent gases is primarily intended to reduce the velocity of the standard supersonic round below the speed of sound. The front end of the silencing tube forms the secondary expansion chamber, which is divided by 30 straight, equally spaced, metal baffles. The first and last baffles (0.25 inch thick) consist of stacked wire screen discs. The passage through the baffles provides the projectile with a diametral clearance of 0.040 inch. Outside, the silenced barrel is
partially covered by asbestos rope, electrical tape, and canvas cover to protect the hands from the tube which becomes excessively hot with automatic firing. The overall silenced barrel is 13 inches long and 1.5 inches in diameter. By comparison, the standard unsilenced Sten barrel is only 6 inches long. Some of the more significant physical and functional parameters of the silenced Sten with the Type 1 barrel are listed in Table X. On firing, the forward (and rearward) motion of the Sten bolt terminates with a considerable slap. This impact of bolt against breech and the consequent vibration of the weapon's various components generated prolonged noise of about 100 db peak SPL, lasting a few milliseconds (Figure 45). To avoid the overshadowing effects of mechanical noise, the Frankford Arsenal sound tests were conducted with the silenced Sten barrels held and fired in a special, relatively quiet, single shot test fixture (Figures 47 and 48). Since the mechanical noise of the fixture is relatively low, the recorded scope traces essentially contain only the system muzzle noise. ; y = 21.5 /bers/cm x = 0.5 ms/cm 1 cm = 1 major division Microphone: Altec Br 150 (1) Forward Bolt Slep (no Cartridge) (2) Mechanical Nrise Pollowing Bolt Slap $L_1 \approx 93 \text{ db}$ $\{L_2 = 101 \text{ db (maximum)} \{L_2 \approx 95 \text{ db (average)}\}$ Fibura 45. Sound Pressure-Time History, five meters to cide, 9 mm Silenced Sten Submachine Sun Bolt Siap, without Cartridge Figure 46. Cross section, 9 mm Silenced Sten Submachine Gun Barrel (Type I) TABLE X. 9 mm Silenced Sten Submachine Gun, Type I Barrel | Projectile | | |---|----------------------------| | Weight | 115 gr | | Diameter | 0.356 in. | | Velocity (at silencer exit) | 1000 fps | | Energy (at silencer exit) | 258 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.3 in. | | Travel in barrel | 4, 25 in. | | Travel time in barrel (estimated) | 0,42 ms | | Travel time in silencer | 0.71 ms | | Propellant | | | Weight (WCC-6102, doublebase, web~0, 003 in.) | 6 gr (+ 0, 3 gr
primer) | | Chamber volume | 0.038 in.3 | | Ballistic pressure | | | Peak | 31,000 psi | | At barrel muzzle (estimated) | 250 psi | | Silencer Characteristics | | | Passage diameter (for projectile) | 0.50 in. | | Free volume in front silencer portion | 11.0 in. 3 | | Free volume around gun barrel | 4.4 in. 3 | | Silenced barrel | | | Weight | 2, 25 lb | | Lenght | 13 in. | | Diametex | 1.5 in. | | Standard Sten gun barrel length | 6 in, | | Total weight of silenced Sten submachine gun | | | (without magazine) | 7, 7 lb | | Time between precursor and projectile exits | | | from silencer (estimated) | 0.3 m# | Figure -7. Assembly, 9 mm Silenced Sten Submachine Gun Barrel (Type I) in Test Fixture Figure 48. Disassembly, 9 mm Silenced Sten Submachine Gun Barrel (Type I) and Test Fixture The sound pressure history of the Type I silenced Sten barrel, fixed with the test fixture is shown in Figure 49. Time correlation of the trace with the various functional effects occurring in the system during firing indicated that the five principal noise sources were: primer initiation (pt 1, Figure 49), precursor wave exit (pt 2), blow-by exit (pt 3), projectile exit (pt 4), and reverberation and jet noises after projectile exit (pt 5). The primer initiation noise started and continued after the firing pin hit the primer. The high frequency, long duration, and low amplitude indicate that it was primarily mechanical in nature. The peak SPL of this noise five meters from the system was approximately 93 db. The precursor wave formed in the gun barrel exited from the silencer approximately one mes after the firing pin bottomed. The precursor sound pulse, although not very distinct, seems to have had a peak SPL of about 94 db. The blow-by wave, caused by gases by-passing and the projectile in the silencer, exited 0.3ms later. The sound pulse (pt 3) due to this blow-by had a peak SPL of 104 db. The projectile exited approximately 0.4 ms after the blow-by wave. The efflux of gases following the projectile exit was fairly mild since the event was barely distinguishable from the secondary acoustical effects (such as reverberations and turbulence) occurring at this time. The noise generated during this event seems to have been about 106 db peak SPL. Following the projectile exit, there was a relatively random prolonged noise generated by the reverberations inside the silencer and the jet turbulence. The sequence and magnitude of the various sound pulses of this noise are incons, stent. varying from round to round. In general, for any one given round the maximum and average peak SPLs of this noise are in the vicinity of 112 db and 104 db, respectively. Although the silenced Sten barrel is somewhat bulky, in general it compensates for this by very good acoustical performance and long service life. To a subjective listener, the system sounded as an abrupt initiation and gradual cessation of a relatively mild hiss. Compared to other silencers and silenced barrels with respectable energy outputs, the Sten was one of the quieter systems tested at Frankford Arsenal. #### Silenced Sten Barrel, Type II Externally, the Type I and Type II silenced Sten barrels are almost identical. The two barrels are also similar in principle; y - 78 µbars/cm x = 0.5 ms/cm 1 cm = 1 major division Microphone: BGK 4135 (1) Primar Initiation (3) Precursor Exit from Silencer L1 ~ 93 db L2 = 94 db L3 = 104 db L4 = 106 db (3) Blow-by Exit from Silencer (4) Projectile Exit from Silencer (5) Propellent Gas Discharge Turbulance and Reverberations within Silencer (6) Blow-by Ground Reflection {L5 = 112 db (maxfmum) {L5 = 104 db (average) Sound Fressure-Time History, five meters to side, 9 mm Silenced Sten Submachine Gun Batrei (Type I), in Test Fixture Figure 49. however, each contains a slightly different set of internal components (Figures 46 and 50 and Tables X and XI). The Type II is distinguishable primarily in that its gun barrel is slightly shorter and contains two sets of bleed holes; its metal baffles (fewer in number) are somewhat conical in shape; and, at the forward end, it holds three felt washers. In the barrel tested at Frankford Arsenal, the front conical baffles had been modified previously, as shown in Figure 50, presumably for experimental purposes. Acoustically there seems to be little apparent reason for this modification; if anything, it made the system slightly louder. Originally, acoustical performance of the two barrel types was probably very similar. Figure 51 shows and identifies the sound constituents of the silenced Type II Sten barrel, fired with the test action shown in Figure 48. The trace was recorded five meters directly to the side of the weapon. The first distinct noise recognizable on the trace (pt1, Figure 51) was a sound generated approximately when the firing pin hit the primer. This series of pulses, with its relatively low peak SPL of 93 db, was essentially mechanical in nature. The next sound pulse (pt 2) was the first noise emitted from the silencer muzzle. This pulse of 101 db peak SPL was generated by the blow-by occurring through the gun barrel bleed holes. The rext sound pulse (pt 3) corresponded to the time when gun barrel muzzle blow-by exited the silencer. This sound pulse had a peak SPL of 104 db. The next, and highest, sound pulse (pt 4) was generated by the exit of propellent gas which bypassed the projectile through the modified front baffles. Exit of this blow-by wave gave rise to a pulse of 113 peak SPL. The projectile exited approximately 0.01 ms later. The initial efflux of gases following the projectile exit resulted in a positive pulse (pt 5) of 104 db peak SPL. Following this, the steadily discharging gas gave rise to turbulence which, combined with reverberations within the silencer, generated a prolonged noise (pt 6) of approximately 100 db peak SPL. Characteristically, this noise was of random nature, varying from round to round. To a subjective listener, the Type II Sten sounded like a clap-initiated, gradually diminishing hiss. In general, it seemed comewhat louder than the Type I Sten. Figure 50. Cross section, 9 mm Silenced Sten Submachine Gun Barrel (Type II) TABLE XI. 9 mm Silenced Sten Submachine Gun, Type II Barrel | Projectile | | |--|---------------------------| | Weight | 115 gr | | Diameter | 0,356 in. | | Velocity (at silencer exit) | 1000 fps | | Energy (at silencer exit) | 258 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.3 in. | | Travel in barrel | 3.1 in. | | Travel time in barrel (estimated) | 0.3 ms | | Travel time in silencer | 0.91 ms | | Propellant | | | Weight (WCC-6102, double base, web ~ 0.003 in.) | 6 gr (+ 0.3 gr
primer) | | Chamber volume | 0.038 in.3 | | Ballistic pressure | | | Peak | 31,000 psi | | At barrel muzzle (estimated) | 400 psi | | Silencer Characteristics | | | Passage diameter (for projectile) | 0.50 in. | | Passage diameter in old felt baffles (when tested) | 0,3 in. | | Free volume around gun barrel | 2.7 in. 3 | | Free volume in front silencer portion | 13.0 in.3 | | Silenced barrel | | | Weight | 2.5 lb | | Length | 13.5 in. | | Diameter | 1.5 in. | | Standard Sten gun barrel length | 6 in. | | Silenced submachine gun weight (without magazine) | 7.9 lb | を受けるとなっているというというできますが、これできないのできないのできませんのできませんが、またないできないできないできない。 できないできないできないできない。 y = 43 µbars/cm x = 0.5 ms/cm l cm = l major division Microphone: Altec BR 150 | L1 = 93 db | r L2 = 101 db | nr 1.3 = 104 db | L6 = 113 db | L ₅ = 104 db | {L6 = 105 db (m | (re = 35 cp (1 | |-----------------------|--|---|---|---------------------------------
--|----------------| | (I) Primer Initiation | Blow-by (through Bleed Holes) Exit from Silencer | Blow-by (at gun barrel messle) Exit from Silencer | (4) Blcw-by (through front cut-away baffles) Extu-
from Silencer | S Projectile Emit from Silencer | (6) Propellent Gas Discharge Turbulance and Reverberations within Silencer | | | (| <u>@</u> | (9) | ③ | <u>ල</u> | © | (| Figure 51. Sound Pressure-Time History, five meters to side, 9 nm Silenced Sten Submachine Gun Berrel (Type II), in Test Fixture (7) 1:leed Hole Blow-by Ground Paflection #### 9 mm P38 Walther Pistol/AAI Silencer The 9 mm AAI experimental silencer (Figures 52 and 53 and Table XII) was manufactured by Aircraft Armaments, Inc. about the same time as the caliber .22 silenced AAI test fixture (see page 21). This silencer is adaptable to a P38 Walther pistol by memoving the front sight and securing the silencer to the barrel muzzle with an adaptor sleeve. Although it is rather bulky and acoustically not too impressive, its data are deemed useful for comparison with other silencers and silencing fixtures. The 9 mm AAI silencer is essentially a simple, baffled, expansion chamber, 5 inches long and 2.5 inches in diameter. The steel silencer housing holds eight baffles and nine spacers, all aluminum. Seven of the equal chambers formed by the baffles contain loosely packed steel wool, removal of which does not seem to affect the system acoustically. There is a nubber diaphragm with an X-slit at the silencer muzzle, presumably to restrict gas flow. At Frankford Arsenal this diaphragm required frequent replacement as it was easily destroyed by the exiting projectile. Later it was found that the diaphragm had little acoustical effect even when new, probably because it was too thin. The outstanding features of the AAI silencer are its very large volume (19 in. 3) and the surprisingly large projectile clearances (a 0.5 inch diameter passage for a 0.35 inch diameter projectile). The following sound data are from the firings made with a special subsonic cartridge (see Table XII). Figure 54 shows the sound pressure-time history of the 9 mm P38 pistol without the silencer, recorded 10 meters to the side of the werpon. The first sound pulse (pt 1, Figure 54) was due to the precursor exit from the gun muzzle. This pulse had a peak SPL of 127 db. The projectile exited the gun muzzle approximately 0.4 ms after the precursor. The accompanying propellent gas discharge gave rise to a sound pulse (pt 2) of 139 db peak SPL. The positive pulse (pt 3) is a ground reflection of the blast pressure wave. The sound signature of the P38 pistol with the AAI silencer is shown in Figure 55. The main noise constituents of the system were identified as: primer initiation (pt 1, Figure 55), precursor exit (pt 2), blow-by exit (pt 3), and projectile exit (pt 4). The first significant noise during firing was that due to gas leakage around the cartridge case. The peak SPL of this noise was approximately 99 db. The next Figure 52. Cross section, 9 mm P38 Walther Pistol/AAI Silcncer Figure 53. 9 mm P38 Walther Pistol/AAI Silencer # TABLE XII. 9 mm P38 Walther Pistol/AAI Silencer | Projectile | | |---|----------------------------| | Weight | 115 gr | | Diameter | 0.356 in. | | Velocity (at silancer exit) | 925 íp# | | Energy (at silencer exit) | 220 ft-1b | | Travel at peak ballistic pressure (estimated) | 0.4 in. | | Travel in barrel | 4,35 in. | | Travel time in barrel | 0,46 ms (approx) | | Travel time in silencer | 0,43 ms | | Propellant | | | Weight (M9, double base, flake, web ~ 0.003 in.) | 3 gr (+ 0, 3 gr
prime≥) | | Chamber volume | 0.038 in. 3 | | Ballistic pressure | | | Peak | 22,400 psi | | At barrel muzzle | 1,800 psi | | Silencer | | | Passage diameter (for projectile) | 0.50 in. | | Weight | 3 lb. | | Free volume | 19 in. 3 | | Pistol weight (without silencer) | 2. 1 1b | | Time between precursor and projectile exits | | | from silencer | 0.43 ms | TANK TANK y = 450 ; bars/cm x = 0.5 ms/cm 1 cm - 1 major division Microphone: Altec BR 150 (1) Frecursor Exit from Muzzle L1 = 127 db $L_2 = 139 \text{ db}$ 2) Projectile Exit from Muszle 3 Projectile Exit Ground Reflection Sound Pressure-Time History, ten meters to side, 9 mm P38 Waither Fistol Without Silencer, Using Subsonic Cartridge Figure 54. BERTHER STATE OF THE PROPERTY y = 90 /mars/cm x = 0.5 ms/cm 1 cm " 1 major division Microphone: Altec BR 150 Primer Initiation Precuttor Exit from Silencer (m) (m) Oun Barrel Muzzle Blow-by Exit from Silencer Projectile Exit from Silencer (3) (N) Blow-by Ground Reflection L3 - 120 db $L_2 = 105 \text{ db}$ L1 = 99 db L4 : 105 db Sound Pressure-Time History, ten meters to side, 9 mm P38 Walther Pintol/AAI Silencer, Using Subscuic Cartridge Pigure 55, sound pulse (pt 2) was generated when the precursor exited from the silencer. Its peak SPL was 105 db. The blow-by wave generated at the gun barrel muzzle exited from the silencer after the precursor. This blow-by pulse, with its peak SPL of 120 db, represented the system's loudest effect. The projectile exited about 0.2 ms after the blow-by wave. Cas flow at the silencer exit evidently was altered little by the projectile since the event is not discernable on the scope trace. This, of course, was to be expected with the large blow-by clearances and volume. To a subjective listener, the system sounded unquestionably loud. #### 9 mm Walther MPK Submachine Gun/West German Silencer The MPK silencer (Figures 56, 57, and 58) was reportedly developed in West Germany sometime after 1963, when the 9 mm MPK submachine gun itself was introduced. Although somewhat bulky and internally elaborate, it is ruggedly constructed, well finished, and readily adaptable to a standard MPK weapon. The construction of the silencer, its size and acoustical performance suggest that it was built as an experimental model-shop item. Internally, the MPK silencer (Figure 56) consists of a 10 inch long by 2 inch diameter expansion chamber containing an elaborate assortment of geometrically complex tubes, vanes, and cones. Except for two steel end pieces and the steel turbine-like vanes, the silencer is made entirely of aluminum. Beginning at the rear, the silencer starts with a simple 1.5 inch long expansion chamber, followed by a tubular spool, outside-vaned at the rear and closed at the front. The steel vanes forming one end of the spool are brazed to the aluminum tube. After the spool come two cones, an expansion chamber, and another cone. All Frankford Arsenal sound tests on the MPK were made with special rounds loaded for subsonic velocities (Table XIII). The sound history of the MPK without the silencer is shown in Figure 59. The weapon's main noise, like that of most other unsilenced systems, was due to the procursor wave and the projectile exit blast. The two positive pulses five meters to the side of the MPK were, respectively, 131 and 140 db peak SPL. Figure 55. Cross section, 9 mm MPK Walther Submachine Gun and West German Silencer The state of s Figure 57. 9 mm MPK Walther Submachine Gun and West German Silencer Figure 58. 9 mm MPK Walther Submachine Gun/West German Silencer ### TABLE XIII. 9 mm MPK Walther Submachine Gun/German Silencer | Projectile | | |---|----------------------------------| | Weight | 115 gr | | Diameter | 0.356 in. | | Velocity (at silencer exit) | 1000 fps | | Energy (at silencer exit) | 255 ft-lb | | Travel at peak ballistic pressure (estimated) | 0.4 in. | | Travel in barrel | 6.32 in. | | Travel time in barrel (estimated) | 0.62 ms | | Travel time in silencer | 0.79 ms | | Propellant | | | Weight (M9, double base, flake, web ~ 0,003 in.) | 3 gr (+ 0, 3 gr
primer) | | Chamber volume | 0,038 in. ³ | | Ballistic pressure | | | Peak | 22,400 psi | | At barrel muzzle (estimated) | 1,400 psi | | Silencer | | | Passage diameter (for projectile) | 0.41 in., 0.44 in., and 0.55 in. | | Weight | 1.5 lb (approx) | | Free volume | 15.0 in. 3 | | Unsilenced submachine gun weight (without magazine) | 6.2 lb. | | Time between precursor and projectile exits from | | | silencer (estimated) | 0. 89 me | y = 830 ubars/cm x = 0.5 ms/cm 1 cm = 1 major division Microphone: BGK 4135 () Precureor Exit from Barrel L2 = 140 db L1 = 131 db (2) Projectile Exit from Barrel Precursor Ground Reflection (9) Sound Pressure-Time History, five meters to side, 9 mm MPK Walther Submachine Gun without Silencer, Using Subsonia Cartridge Figure 59. Although not visible in the trace of Figure 59, the MPK has a relatively loud, prolonged, mechanical noise. This noise is due primarily to the forward slap of the bolt against the breech and consequent vibration of the weapon's mechanical components. The sound trace of the weapon, fired dry, without a cartridge, is shown in Figure 60. The peak SPL of the MPK's mechanical noise was approximately 106 db five meters from the weapon. The sound history of the silenced MPK, firing a subsonic cartridge is shown in Figure 61. The system's first significant sound (pt 1, Figure 61) corresponded to the time of primer initiation. The first positive pulse of this sound (approximately 106 db), five meters from the weapon, was due to the forward slap of the bolt against the gun breech. Approximately 0.2 ms after the bolt bottomed, there was a second positive pulse of 114 db peak SPL due to rearward gas leakage around the cartridge case. Following primer initiation came the first noise emitted from the silencer muzzle. This was a pulse (pt 2) of 108 db peak SPL due to the exiting of the precursor wave generated in gun barrel. The blow-by occurring in the silencer exited from the muzzle approximately 0.4 ms later. This gave rise to a positive pulse (pt 3) of 116 db peak SPL. The projectile exited about 0.4 ms later. This
generated the system's largest pulse - 118 db peak SPL. Following this there was a series of smaller random sound pulses due to reververations inside the silencer. Figure 62 shows, essentially, only the muzzle noise of the silenced MPK. The record was obtained by wrapping the weapon with a suede coat. The effect can be seen most readily in the barely visible primer initiation noise (pt 1, Figure 62) and the more clearly defined precursor pulse (pt 2). In comparison to other systems, the silenced MPK sounded somewhat louder than the 9 mm Stens and quieter than the caliber .32 and 9 mm Welrods. Qualitatively, the MPK sound signature could be described as a somewhat muffled clap, immediately followed by a diminishing hiss. Caliber . 45 Silenced M3 Submachine Gun (Figure 63) #### Bell Laboratories Silenced Barrel During World War II, Bell Laboratories investigated silencing of various weapons, including the caliber, 45 M3 submachine gun. y = 208 µbars/cm The state of the state of the state of the state of x = 0.5 ms/cm 1 cm - 1 major division Microphone: Box 4135 (1) Forward Bolt Slap (no Cartridge) (2) Machanical Noise Following Bolt Sl. L₂ = 106 db L1 = 106 db 3 Boit Siap Ground Reflection Sound Pressure-Time History, five maters to side, Bolt Slap, 9 am MFK Walther Submachine Gun/West German Silencer, without Cartridge Figure 60. 1 cm = 1 major division Microphone: BAK 4135 y = 83 /dbars/cm x = 0.5 ms/cm Primer Initiation Frecursor Exit from Silencer 0 Blow-by Exit from Silencer ල) (6) Projectile Exit from Silencer Primer Initiation Ground Reflection (A) L1 = 114 du L2 = 298 .tb L3 = 116 2b L4 = 118 ab Sound Pressure-Time History, five meters to side, 9 mm 10% Walther Submachine Gun/ West German Siloncer, Using Subsonic Cartridge Figure 61. 1 cm - 1 major division Microphone: BGK 4135 y = 210 µbars/cm x = 0,5 ms/cm Parties And Andrew Andrew Andrew Allen Transporter (1997) | Itletion | |----------| | rimer In | | | Precursor Exit from Silancer @ Blow-by Exit from Silencer <u>ල</u> Projectile Exit from Silencer **3 9** Blow-by Ground Reflection L2 - 107 db L3 - 116 db L4 - 118 db Sound Pressure-Time History, five meters to side, 9 mm MFK Waither Submethins Cun/ West German Silencer, Using Subsonic Cartridge and with Mespon and Silencer Wrapped with Attenuating Material Pigure 62. Figure 63. Caliber . 45 M3 Submachine Gun A silenced M3 barrel (Figures 64, 65 and 66, and Table XIV) was designed and presented to the Infantry Board for evaluation. Conclusions from the tests were that the silenced M3 was quiet, but still detectable at close ranges. A thousand silenced barrels were reportedly built and supplied for use by the Office of Strategic Services (OSS). The Bell Laboratories silenced barrel consists essentially of a drilled gun barrel and a silencing chamber surrounding and extending beyond the gun barrel muzzle. Along its length, the gun barrel has 48 holes (0.25 inch diameter) which are positioned in four straight rows. During firing, some of the gases are bled off through the holes, with a consequent reduction in the ballistic gas pressure and the projectile muzzle velocity. The silencing chamber is composed of two sleeves of different lengths and diameters, connected by means of a reducing bushing. The rear sleeve encloses a roll of wire mesh which surrounds the drilled gun barrel; the forward sleeve, which extends beyond the gun barrel muzzle, contains a stack of wire mesh discs. The projectile passage through the wire mesh discs is 0.05 inch in diameter. The mechanical noise associated with firing the silenced M3 submachine gun is substantial, if not dominant. As with the Sten gun, it was found more realistic to evaluate the silenced M3 barrel without the overshadowing mechanical noise. Consequently, the sound results described herein were obtained with the silenced barrel held in a special single shot test fixture. The following sound records were recorded by an Ampex 351 tape recorder before being transferred to the oscilloscope and the camera film. Figure 67 shows a scope trace of the sound pressure-time history of a standard caliber. 45 M3 barrel (7.5 inches long) fired with a test fixture. The trace was recorded ten meters to the side of the weapon. The two prominent sound pulses on the trace were due to exiting of the precursor wave (pt 1, Figure 67) and the gas discharge following the projectile exit (pt 2). The two pulses were, respectively, 115 and 130 db peak SPL. Sound signature of the Bell Laboratories silenced barrel and test fixture is shown in Figure 68. The main sound pulses were: ^{*}See Figures 71 and 72 Andrew (Confidence) Figure 64. Cross section, Caliber . 45 Bell Laboratories Silenced M3 Submachine Gun Barrel Figure 65. Caliber, 45 M3 Submachine Gun/Bell Laboratories Silenced Barrel Dinassembly, Caliber, 45 Bell Laboratories Silenced M3 Submachine Gun Barrel Figure 66. ## TABLE XIV. Caliber . 45 M3 Submachine Gun/Bell Laboratories Silenced Barrel | Projectile . | | |--|----------------------------| | Weight | 235 gr | | Diameter | 0.450 in. | | Velocity (at silencer exit) | 768 ips | | Energy (at silencer exit) | 310 ft-1b | | Travel at peak ballistic pressure (estimated) | 0, 22 in. | | Travel in barrel | 7. 4 in. | | Travel time in barrel (estimated) | 0.95 ms | | Travel time in silencer | 0,59 ms | | Propellant | | | Weight (HPC1, double base, flake, web~0.003 in.) | 5 gr (+ 0, 4 gr
primer) | | Chamber volume | 0.061 in. 3 | | Ballistic pressure | | | Peak | 20,000 psi | | At gun barrel muzzle (estimated) | 200 psi | | Silencer | | | Passage diameter (for projectile) | 0.50 in. | | Free volume around gun barrel | 7. 2 in. ³ | | Free volume in front portion | 2.5 in. 3 | | Volume, rolled wire mesh (brass) | 2.9 in. ³ | | Volume, stacked wire mesh discs (brass) | 2.8 in. 3 | | Silenced barrel | | | Weight | 2.63 lb | | Total length | 14.2 in, | | Standard M3 barrel | | | Weight | 2. 25 lb | | Length | 7.9 in. | | | | Standard M3 submachine gun weight (without magazine) 8.1 lb y = 230 µbars/cm いいい はいまいから まるいいてんない とうこう かんかいこう かいしゅうしゅう とうしゅう こうないないないないない x = 0.5 ms/cm i cm = 1 major division Microphore: Altec Br 150 Tape Recorder: Ampex 351 l Precursor Exit from Muzzle 2 Projectile Exit from Muzzle Ground Reflection L1 = 115 db L2 = 130 db Sound Pressure-Time History, ten maters to side, Caliber ,45 Submachine Gun Barrel (st. ndard, 7.5 inches long) in Test Fixture Pigure 67. y = 23 µbars/cm the state of s x = 0.5 ms/cm 1 cm - 1 mejor division Microphone: Alter BR 150 Tape Recorder: Ampex 351 | 3 | (1) Primer Institution | L1 ≈ 93 db | |-----|---|-------------| | 7 | [2] Bleed Hole Blow-by Exit from Silencer | L2 = 107 dt | | (m) | 3 Blow-by (at Gun barrel Muzzle) Exit from Silencer L3 = 101 db | L3 = 101 db | | 4 | 4 Projectile Exit from Silencer | 14 = 107 db | | Ś | S Bleed Hole Blow-by Ground Reflection | | Scund Pressure-Time History, 4.6 meters to side, Caliber .43 Bell Laboratories Silenced M3 Submachine Gun Barrel in Test Fixture Pigure 68. primer initiation (pt 1, Figure 68), bleed hole blow-by exit (pt 2), gun barrel muzzle blow-by exit (pt 3), and projectile exit (pt 4). The bleed hole blow-by (pt 2) and the gas discharge following projectile exit (pt 4) constituted the main noise sources of the system. Both pulses had a 107 db peak SPL. The gun barrel muzzle blow-by resulted in a sound pulse (pt 3) of 101 db peak SPL. Although the Bell Laboratories silenced barrel reduced projectile velocity of the standard M3 submachine gun from 920 of 770 fps, the projectile muzzle energy still remained a respectable 310 ft-lb. This is only slightly less than the energy of a caliber .45 pistol and 50 ft-lb more than the energy of the tested 9 mm silenced Sten gun. To a subjective listener, both systems (Bell Laboratories M3 and the 9 mm silenced Sten) sounded comparable in loudness. However, each weapon had its own characteristic sound signature - the M3, a mild clap; the Sten, a distinct hiss. A disadvantage of the M3 is that the wire mesh requires periodic cleaning and replacement. #### AMF Silenced Barrel The AMF silenced M3 barrel (Figures 69 through 72 and Table XV) is an experimental item manufactured in the 1960's by American Machine and Foundry Company (AMF). It utilizes a 5.6 in. long gun barrel and a 1.25 in. diameter silencing tube which surrounds and extends 9 inches beyond the gun barrel. Whereas the space surrounding the gun barrel is not utilized, the front portion of the tube forms the system's silencer. This front section is filled throughout its length with closely stacked wire mesh discs, separated by five irregularly positioned rubber discs. In the silenced barrel tested at Frankford Arsenal, the projectile passage through the rubber discs was approximately 0.5 inch in diameter. Originally, these discs probably partially or completely closed off the silencer interior. The gun barrel of the AMF system is 2 inches shorter than that of a standard M3 weapon. This, however, results in only a slight reduction in projectile velocity. The AMF silenced barrel was tested at Frankford Arsenal with a single shot fixture, shown in Figures 71 and 72. Figure 73 shows the scope trace of the sound pressure-time history of the 5,6 inch / Figure 69. Cross section, Caliber . 45 AMF Silenced M3 Submachine Gun Barre! Figure 70. Caliber . 45 M3 Submachine Gun/AMF Silenced Barrel Assembly, Caliber, 45 AMF Silenced M3 Submachine Gun Barrel and Test Fixture Figure 71. Figure 72. Disassembly, Caliber . 45 AMF Silenced M3 Submachine Gun Barrel and Test Fixture # TABLE XV. Caliber .45 M3 Submachine Gun/AMF Silenced Barrel | 75 | | |--|------------------------| | Projectile | 225 | | Weight | 235 gr | | Diameter | 0.45 in. | | Velocity (at silencer exit) | 910 fps | | Energy (at silencer exit) | 435 ft-1b | | Travel at peak
ballistic pressure | 0.22 in. | | Travel in barrel | 5.6 in. | | Travel time in barrel | 0,85 ms | | Travel time in silencer | 0.83 ms | | Propellant | | | Weight (HPC1, double base, flake, web ~ 0.003 in.) | 5gr (+0.4gr
primer) | | Chamber volume | 0.061 in. ³ | | Ballistic pressure | | | Peak | 20,000 psi | | At barrel muzzle | 1,600 psi | | Silencer | | | Projectile passage diameter in wire mesh discs | 0.50 in. | | Projectile passage diameter in old | | | rubber discs | 0.50 in. | | Free volume (fornt of barrel) | 4.9 in. 3 | | Free volume around barrel (unused) | $2.9 in.^{3}$ | | Volume, stacked brass wire mesh and rubber discs | 4.5 in. ³ | | Silenced barrel | | | Weight | 2.5 lb | | Length | 15.1 in. | | Standard M3 barrel | | | Weight | 1.25 lb | | Length | 8.0 in. | | | 0.0 1.1. | | Standard M3 submachine gun weight | | | (without magazine) | 8.1 lb | | Time between precursor and projectile exits | | | from silencer (estimated) | 0.56 ms | | | | y = 230 µbara/cm x = 0.5 ms/cm I co = 1 major division Microphone: Altec BR 150 Tape Recorder: Ampex 351 1) Precursor Exit from Muzzle L1 - 113 db L2 = 130 db 2) Projectile Exit from Muzzle 3) Projectils Exit Ground Raflection Sound Pressure-Time History, ter meters to side, Caliber ,45 M3 Submachine Gun Barrel (5.6 in, long), without Silencer, in Test Fixture Figure 73, long gun barrel without a silencer. The trace was recorded ten meters to the side of the weapon. The two prominent sound pulses on the trace were due to precursor wave exit (pt 1, Figure 73) and gas discharge following the projectile exit (pt 2). The corresponding peak SPL's of the two pulses were 113 db and 130 db. Sound pressure-time history of the AMF silenced M3 barrel (with old rubber baffles) is shown in Figure 74. The first sound recorded upon firing the system was generated at the time of primer initiation. The low peak SPL (~93 db) of this sound indicates that it was primarily mechanical in nature. The next sound pulse (pt 2, Figure 74) was generated when the blow-by wave exited from the silencer. This wave, formed by gases bypassing the projectile, resulted in a peak SPL of 127 db. Projectile exited from the silencer approximately 0.65 ms later, giving rise to the positive pulse (pt 3) of 121 db peak SPL. In general, firing of the AMF silenced barrel was characterized by a relatively sharp crack, perhaps only slightly quieter than that of a standard caliber .22 Short pistol. Better acoustical results would possibly have been realized if the rubber discs were new. However, the system's loudness would probably still be limited by noise due to abrupt emergence of the massive projectile. (See data on 9 mm Welrod.) #### CONCLUSIONS The more important physical, functional, and acoustical data of the tested silenced and unsilenced weapons are tabulated in Table XVI. The peak SPL's of the various pulses in this table were taken from the preceding sound scope traces. In cases where the sound scope trace was recorded at a distance other than five meters, the data were extrapolated for comparative purposes. Although in most weapons the major sound pulse was generated at the time of projectile exit, there were some weapons (such as the caliber . 22 Frankford Arsenal silencer, caliber . 30 carbine, etc.) which gnerated the largest pulse because of blow-by. Some weapons y = 390 ubars/cm x = 0.5 ms/cm 1 cm = 1 major division Microphone: B&K 4135 1) Primer Initiation L₁ ≈ 93 db $L_2 = 127 \text{ db}$ L₃ = 121 db (2) Blow-by Exic from Silencer (3) Projectile Exit from Silencer 4 Ground Reflection Figure 74. Sound Pressure-Time History, five meters to side, Caliber .45 AMF Silenced M3 Submachine Gun Parrel in Test Fixture TARE FFT. Physical, Partismal, and As attick Permanent of History and Prolicesof Buil Are Meapure WITEL. All bowski pressur-levels are for a distance of five malore from and to the pide of the weapon. | Final 1.0 Name | | | Hieren | 1 | Projectife Parish | | Pro-expansion
balling of
Pressure | 3 | 9 | Fotol Free | | Link Search Freezorn Lorral (dt.) Blood Maio | nst mue | 1 (A) | 100 | |--|--|------------|----------------------|------------|-------------------|------------|---|-----------|----------|-------------------|---|--|------------|-------|--------------| | French | | | • | | | | - | 1 | 4 | 7,1 | Saltianian | -14-24 | | rain. | Ħ | | Siloweed 40 910 73 1,300 ^b 9.7 1,61 < | Cal. 24 Hi-pisman 4 Press | 0 0 | resch | \$ \$ | | ;; | 1,600 | . • | . 2 | , | 7 3 | • | == | • ; | * | | Name | Cat. 44 Minotandaré Fretal | 4. | S loaced | \$ | 2 | ٤ | 4,000. | * | 2 | • | | . 5 | • | = | = : | | PA 40 1,045 94 1,070 5,9 47 5,6 101 9 103 Monta 1173 1,040 411 1,000 7,0 4,0< | Cal . 12 AAI Exper Tont Pizzuse | • | Stie wed | \$ | • | 2 | 10,000 | 4 | 3. | Ş | : 6 | | . 5 | | : : | | Name 113 1,050 411 1,000 1,03 4,0 4 | Cal. 24 Hi-stondard Place: | • | 7. | \$ | 1,045 | ; | 1,000 | *. | ŧ | \$.4 | 101 | | = | 80 | 190 | | Signature 17 100 47 11.75 10.3 41.6 11.6 11.000 11.75 11.0 41.0 11.0 | | 0 27 | X X X | E£ | 1,650 | # # | 900. | ٠. | . = | ٠ ٠ | ** | | == | . 20 | 133 | | Name 11 700 64 15,000 6,10 175 1,0 112 118 1 Name 113 640 104 10,000 6,10 13 101 11 | Cal Mc Mi Carmas | 7 | Siecost | • | 0.00 | 670 | 11,000 | 17.0 | . 33 | 101 | ; | 71 | • | 3 | : | | Name 113 640 104 8.5° 5.1 118 1.0 1.0 Name 113 640 104 10.000 5.3° 5.3° 4.0 103 1.3 1 | Cal. 32 Alasys Cun | 1 | Nilenced. | : | 8 | = | 15,000 | <u>.</u> | 7.
7. | 0.4 | : | • | | • | J071 | | Vinetality 113 640 104 10,000 9,18 1,56 64.6 105 1,19 1,10 | Cal . 32 welrad Pretei | <u>•</u> | Scienced | ‡ | 170 | ??
¢. | 4.000ª | 4 | \$ 7 | 1 '\$ | 711 | 111 | • | | 3 ??1 | | Signated 113 1,000 248 21,000 12.0° 2.1° 1.1° 94 101 94 101 106 None 115 1,000 248 24,000° 13.0° 2.3° 13.0°
13.0° <t< td=""><td>de mern Min 1 and Printed.</td><td>15 F</td><td>Z-mad
Selenced</td><td>££</td><td>9 0</td><td>50</td><td>10,000</td><td></td><td></td><td>7;</td><td>5 5</td><td></td><td><u>s</u> .</td><td>٠.</td><td>131</td></t<> | de mern Min 1 and Printed. | 15 F | Z-mad
Selenced | £ £ | 9 0 | 50 | 10,000 | | | 7; | 5 5 | | <u>s</u> . | ٠. | 131 | | Mone 115 424 220 1,806 19.0 19 | e min Nea Can Earrel Type I | Ţ <u>_</u> | Se leny od | £ £ | 1,000 | 2.5 | 28,000 | **
? : | 2. 25 | ¥.0
2.0
2.0 | :: | 101 | ٤. | 104 | \$ £ 6 | | W. German 113 1,000 433 1,400 15,0 114 . 115 | frem Die Kaliber Pietol | ÷ ; | Kone
A A i | <u>*</u> | £ 5, | 977 | 1,806 | -5 | . 0 | . 0. | 105 | |
:: | . 971 | . <u>.</u> | | Mone 213 920 443 1,000< | 4 mer. MPN, Sulmerhine Gus
4 mer. MIX Bibmerhine Gus | | Name
W. German | == | 1,000 | 137 | 1,400 | . : | • : | . e. | = = | | :01 | . = | 9 : | | 1 M 1 Submark him Com Barrel 1 & Alar Marrel 214 919 419 1,600 | Call, 45 MJ Submachine Cus Barrel (84
Call, 45 MJ Submachine Cun Barrel | 5.5 | None
Bell Lab bbi | £ 5 | 2 . | \$ 25 | 4.0004 | . 40. | 2, 6 yd | , 4. | • | . • • | •121 | . 00 | 106 | | | Cal. 11 M. Submerhine Cun Berrel
Cal. 11 M. Submerhine Cun Berrel | :: | Nine | 5 5 | 61. | \$\$ | 1,600 | ٠.: | | ٠\$ | ÷; | | <u>:</u> . | . 5 | | 6 - At fred blood-hole b - Total yan gafral & allowers longth c - Total weapon weight d - Total started barrel weight d - Total started by barrel weight l - how little bit by weight from data recorded at other "auge l - how little bit barrel. (with gun barrel bleed holes) generated a large sound pulse due to bleed hole blow-by. In all weapons except the caliber .45 Bell Laboratories silenced barrel, this pulse was secondary in magnitude. The primer initiation peak SPL was found to vary from weapon to weapon. There were even substantial differences between similar weapons. However, since in most cases the largest primer initiation pulse was due to gas leakage around the cartridge case, substantial differences in SPL could be attributed to minute differences in cartridge chamber clearance or simply to dirt accumulation in the weapon. The highest primer initiation SPL was that of the 9 mm MPK (114 db). The caliber .32 sleeve gun had the lowest initiation pulse with a peak SPL of only 87 db. For some of the silenced weapons, sound scope traces were taken at various distances (1, 5, and 10 meters). Although the data are not included herein, it is worth mentioning that with some silenced weapons the peak SPL readings at 1 and 5 meters were found to differ by as much as 18 db. This is a 4-db greater attenuation than would be expected from a simple spherical expansion. From 5 to 10 meters, the peak SPL of some weapons was attenuated by nearly 7 db instead of the normal 6 db. It was also noticed that with distance, some changes occurred in the general shape of the various sound signals. In each case many of the short sound pulses tended slowly to coalesce, thus defining more and more clearly such pulses as precursor, blow-by, etc. The above effects can be attributed to the fact that high sound pressures propagate at a slightly faster velocity than lower sound pressures.* Although the phenomenon may bear little significance in general acoustics, in Frankford Arsenal tests it was found sufficient to induce a slow, but noticeable, change in the shape of the various major pulses toward that of a balanced N-wave. Throughout the sound tests, efforts were made to note how each weapon sounded to a listener, particularly in terms of quality and relative loudness. These impressions were later compared with the corresponding sound scope traces. Although, at most, only several listeners were involved, the consensus is nevertheless interesting. Almost invariably sound signatures with one or several shock pulses ς, ^{*}See Appendix C sounded sharp and snappy; the signatures containing a large number of pulses or simply more "hash" also sounded snappy, but less sharp, more prolonged, more muffled, and more random in quality. Sound signatures which were predominatly "hash" (such as those of the Sten, Maxim, and carbine) sounded like an abrupt initiation of a hiss (or hish). All sound signatures cortaining distinct and recognizable shocks seemed more piercing. Although the quality of each sound signature was definitely recognizable, the primary factor determining the relative loudness was found to be the signal's peak SPL.* Whether by coincidence or design, the weapons with higher peak SPL almost invariably sounded louder and more perceptible. This, of course does not discount the fact that there may be other dominant factors affecting a given weapon's detectability at large distances. As an example one could consider the faster attenuation of short pulses with distance. Compiled experimental sound data is licate that the better silenced systems registered a peak SPL of approximately 110 db five meters from the weapon. In most weapons, the main sound source was the abrupt discharge of propellent gas. In some weapons (those with flexible baffles) the noise due to gas discharge was relatively low; however, the abrupt projectile emergence at the muzzle generated a noise just as undesirable. The precursor wave of an unsilenced weapon generated a peak SPL in the vicinity of 120 db. Most of the straight-through silenced weapons tested attenuated the precursor down to about 90 db. The mechanical noise was found to depend on system design. In some of the quieter weapons, mechanical noise was in the vicinity of 90 db. Evaluation of the compiled experimental and theoretical data indicates that a silenced system quieter than the weapons tested at Frankford Arsenal is feasible. However, a system with noise level below 90 db at five meters will most likely evolve gradually and only with a fuller understanding of the noise-generating mechanisms. #### RECOMMENDATIONS 1. Conduct analytical design of an optimum silenced small arms weapon based on experimental and analytical data generated to date. ^{*}See Appendix F - 2. Continue analytical study of noise-generating and attenuating mechanisms in small arm weapons. - 3. Acoustical evaluation of small arm weapons should be based on identification and interpretation of individual noise sources determined from oscilloscope traces of the overall weapon sound history. Feak sound pressure level should be established as a factor of primary significance. ### APPENDIX A BALLISTIC CRACK FIELD When a supersonic projectile exits an unsilenced gun barrel, the uncorked propellent gases generate a spherically expanding blast wave. The wave initially bypasses the projectile; however, dissipating rapidly, it slows down to aimost sonic velocity and is overtaken by the projectile within a matter of a few feet from the muzzle. Later, in the free far field, the initial projectile lag is overshadowed by the linear geometric expansions, and projectile, muzzle blast, and ballistic crack acquire approximately the proportional relationship shown below. Here the sound field consists essentially of ballistic crack, muzzle blast, and muzzle blast passed over by ballistic crack. The accoustical significance of ballistic crack and muzzle blast have been previously considered. It only remains to mention that the section of muzzle blast wave, having been passed over by the ballistic crack, ^{*}See Appendix C and Reference 46. essentially suffers only slight refraction and scattering by turbulence. In the far field, the ballistic crack cone is nearly tangential to the blast wave sphere. The angle between the ballistic wave envelope and the projectile trajectory depends solely on the projectile velocity. 46 It is expressed by: $\beta = \tan^{-1}\left(\frac{1}{\sqrt{M^2 - 1}}\right) \tag{1}$ where M = projectile Mach No. The azimuth angle from the weapon to the tangency point of blast and ballistic wave envelopes is expressed by: $$s = tan^{-1} \left(\sqrt{M^2 - 1} \right)$$ (2) The plot of the ballistic crack field half-angle, 0, is shown below. Thus, it is seen that, with the usual supersonic projectile velocities, the ballistic crack is confined to approximately a 130° cone to the front of the weapon. The cone increases to 160° with projectile Mach number of 6. At Mach 1.5, the cone decreases to about 100°, and at Mach 1 it vanishes altogether. The above data find application when silencing a supersonic weapon. Thus, although the silencer will effectively attenuate muzzle blast the usually loud and far ranging ballistic crack will still persist within the defined frontal cone. To the side and the rear will be heard the somewhat weaker, spherically expanding
ballistic crack reflecting from the weapon. #### APPENDIX B #### SUBSONIC PROJECTILE FLIGHT NOISE Subsonic projectiles generate noise in flight. Although this noise is much quieter than that of supersonic projectiles, it can be quite loud and detectable at large distances from the projectile trajectory. To the side of the passing subsonic projectile, one hears the characteristic swish; first increasing, then diminishing in intensity. Although this noise, like all turbulence-initiated noises, can have a securingly random quality, in the far field it is generally found to be periodic. Its frequency depends primarily on the flow velocity and the diameter of obstruction in the flow; however, as will be seen, several other factors must also be given consideration. A typical subsonic, small caliber, flat based projectile generates about 95 db peak SPL at 10 meters from its trajectory. In comparison, the more streamlined projectiles are generally found substantially quieter. The basic noise-generating mechanism of subsonic projectiles consists, briefly, of the following. Throughout the projectile flight a certain amount of air within the turbulent boundary layer follows the projectile. (See simplified figure below.) The velocity differential between the surrounding air and the air traveling with the projectile generates shear forces which accelerate the air within the boundary layer into a vortical spin. The attached spherical vortex size increases simultaneously with increased spin until the vortex is finally washed downstream. Thus, the amount of air traveling with the projectile decreases and the process repeats. The energy of the attached spherical vortex27 propagating at the velocity of the projectile is $$E_{V} \approx \frac{5\pi}{28} b^{3} \rho_{O} V^{2}$$ (1) where b = vortex diameter, projectile wake diameter; ρ_ο = air density; V = projectile velocity. The energy expended by the projectile to generate a single vortex is: $$E_b = \left(C_b \frac{\pi_b^2 o_o V^2}{4}\right) \frac{V}{f}$$ (2) where これのことはいるとはなることできることをはないまではないかっていまする C_b = projectile wake area drag coefficient, $F_b/\frac{\rho_0 V^2}{2}$; f = projectile vortex shedding frequency. Upon equating the above two equations, it is found that $$f = \left(\frac{{}^{7}C_{b}}{10}\right) \frac{V}{b} \tag{3}$$ Thus, the projectile vortex shedding frequency acquires the familiar form of Stroubal frequency, $f = (const) \ V/b$. For flat tailed projectiles, C_b has a typical value of 0.2. When the flow is fully attached, which is the case with projectile boat tail tapers not exceeding about 15°, the wake diameter c | generally be assumed equal to that of the projectile base flat. If the flow separates before the tail end, then the wake cross-section area can be taken as approximately the average projectile area between tail and point of separation. Representing the sound generating projectile as a moving monopole source, the far field sound pressure to the side of the projectile becomes $$p = \frac{1}{4\pi r} \left(\frac{d^2 m}{dt^2} \right) \tag{4}$$ where r = distance from projectile trajectory; d2m dt2 = time change of air mass flow rate, from and toward projectile. The sound pressure, as a function of time, can be represented by $$p = p_{m} \sin 2\pi ft \tag{5}$$ where p_m = peak sound pressure; t = time. Combining Equations 4 and 5 and integrating, the air mass flow rate at the projectile is found to be represented by $$\frac{\mathrm{dim}}{\mathrm{dt}} = -\frac{2\pi p_{\mathrm{m}}}{\mathrm{f}} \cos 2\pi f t. \tag{6}$$ Integration of above equation over a time period of half a cycle yields the periodic change in air mass attached to the projectile as $$M = \frac{2rp_m}{\pi i^2} \tag{7}$$ Thus, the peak sound pressure as a function of frequency and periodically transferrable mass becomes $$p_{\rm m} = \frac{mf^2 M}{2f} \tag{8}$$ But, the transferred mass at the projectile is that of the spherical vortex; i.e., $$M \approx \frac{\pi}{6} b^3 \rho_0 \tag{9}$$ Combining Equations 3, 8, and 9, the peak sound pressure generated by the subsonic projectile is found to be $$p_{\rm m} = \frac{49\pi^2}{1200} \frac{bC_b^2 v_0 V^2}{r} \tag{10}$$ Thus, knowing the projectile shape and velocity, Equation 10 may be used to estimate the peak sound pressure. Comparison of such estimates with experimental data available to date* from a few variously shaped projectiles indicated reatively good agreement. ^{*}Unpublished Frankford Arsenal data ## APPENDIX C #### GUN MUZZLE BLAST In the far field, a noise generating tube can often be treated as a simple acoustical monopole source; 26, 34 that is, its sound diverges as a symmetrical sphere. This is most readily borne out by the schlieren photographs of discharging shock tubes and abruptly uncorked pressurized cylinders (including small arm weapons). 5, 18 Each of these cases almost invariably shows the initial shock expanding spherically from the tube mouth. It may naturally be further inferred that the air or gas behind the expanding shock also moves spherically away from the cource. Physically, a monopole source can be envisioned as a spherical baloon expanding or contracting uniformly in all directions, thus generating sound pressures which also diverge uniformly in all directions. The far field sound pressure for such a source 32 is given by $$p = \frac{\rho_0}{4\pi_r} \left(\frac{d^2Q}{dt^2} \right) \tag{1}$$ where p = far field sound pressure ρ_{o} = ambient air density; r = distance from source; Q = volume of ambient air being displaced by source; t = time, Algebraic manipulation and integration of the above equation yields $$\int pdt = \frac{\rho_O}{4\pi r} \left(\frac{dQ}{dt} \right) \tag{2}$$ where $\left(\frac{dQ}{dt}\right)$ = instantaneous air volume displacement rate at the source; pdt = cumulative area under the sound signal's pressuretime trace. With a scurce (such as a porous sphere, a nozzle, etc.) of constant discharge area emitting gas, the air displacement depends on the quantity of gas being discharged and on how this gas expands from discharge to atmospheric pressure. In cases of interest the expansion process is generally very nearly isentropic. Thus, the instantaneous air volume displacement rate can be expressed by $$\left(\frac{dQ}{dt}\right) = \left(\frac{P_t}{P_0}\right)^{1/\gamma} A_t u_t \tag{3}$$ where P, = absolute pressure of gas at discharge; Po = ambient air pressure; Y = gas ratio of specific heats; At = gas discharge area; u, = gas flow velocity at discharge. The sound signal pressure-time area becomes related to the source gas flow parameters by $$\int pdt = \frac{\rho_C}{4\pi r} \left(\frac{P_t}{P_0}\right)^{1/\gamma} A_t u_t$$ (4) Thus, it is seen that the cumulative sound signal impulse is directly proportional to the volumetric air or gas flow rate at the source. That is, the positive and the negative sound pulses represent, respectively, an increase and a decrease in gas flow rate. Further, since a given increase in gas flow must eventually be followed by an equal decrease in gas flow, it follows that a transient signal must necessarily consist of both a positive and a negative portion. Each, however, may be variously distributed throughout time. Although Equation 4 is sufficient to describe the sound field due to change in gas flow over a finite time, it is insufficient for application to problems involving abrupt initiation or cessation of gas flows. Consider a point source of spherical discharge area, A_t . If the source abruptly starts and continues discharging gas at a steady rate, a sawtooth sound pulse will emanate from the source (see sketch). Steady flow conditions will be established behind the sound pulse, where gas flow rate will be $$\mathbf{A}_{\mathbf{t}} \mathbf{\rho}_{\mathbf{t}} \mathbf{u}_{\mathbf{t}} = \mathbf{A} \mathbf{\rho} \mathbf{u} \tag{5}$$ where A_t = source gas discharge area, $4\pi b^2$; ρ_t = gas discharge density; ut = gas discharge flow velocity; A, P, u = area, density, and flow velocity at some distance from the source. If, at the source, the discharge conditions are supersonic, i.e., flow velocity is equal to local sonic velocity, then in the range $b \le x \le x_0$, $$\rho = \rho_t \left(\frac{P}{P_t}\right)^{1/Y} \tag{6}$$ and $$u = u_t \left(\frac{a}{a_t}\right) = u_t \left(\frac{P}{P_t}\right)^{\frac{\gamma-1}{2\gamma}} \tag{7}$$ From Equations 5, 6, and 7, $$P = P_t \left(\frac{A_t}{4\pi x^2}\right)^{\frac{2\gamma}{\gamma+1}}$$ (8) and $$u = u_t \left(\frac{A_t}{4\pi x^2}\right)^{\frac{\gamma-1}{\gamma+1}}$$ (9) where P_t = absolute pressure of gas at discharge; at = discharge sonic velocity; x = distance from center of source; P, a = absolute pressure and sonic velocity at some distance, x, from source. At distance x_0 from the source, the gas will have fully expanded to atmospheric pressure. At this location, $x = x_0$, $$P = P_{o}. (10)$$ From Equation 8, $$x_{o} = \sqrt{\frac{A_{t}}{4\pi}} \left(\frac{P_{t}}{P_{o}}\right)^{\frac{\gamma+1}{4\gamma}} \tag{11}$$ and from Equation 9, $$u_{o} = u_{t} \left(\frac{P_{o}}{P_{t}}\right)^{\frac{\gamma - 1}{2\gamma}} \tag{12}$$ where $u_0 = \text{flow velocity at pt } x_0.$ $P_0 = \text{ambient air pressure.}$ Beyond the distance x_0 , the gas remains at constant density and atmospheric pressure. Thus, for $x_0 \le x$, $$\mathbf{P} = \mathbf{P}_{\mathbf{0}} \tag{13}$$ and $$p = p_t \left(\frac{P_0}{P_t}\right)^{1/\gamma} \tag{14}$$ and, from Equation 5, $$\frac{dx}{dt} = u = u_0 \left(\frac{x_0}{x}\right)^2 = u_t \left(\frac{P_t}{P_0}\right)^{1/\gamma} \left(\frac{A_t}{4\pi x^2}\right)$$ (15) Integrating Equation 15 for the boundary conditions of $x = x_0$ at t = 0. $$x = x_{o} \left[\frac{3u_{o}t}{x_{o}} + 1 \right]^{1/3} \sqrt{\frac{A_{t}}{4\pi}} \left(\frac{P_{t}}{P_{o}} \right)^{\frac{V+1}{4V}} \left[3u_{t} \sqrt{\frac{A_{t}}{4\pi}} \left(\frac{P_{o}}{P_{t}} \right)^{\frac{3V-1}{4V}} t + 1 \right]$$ (16) and $$u = \frac{u_{0}}{\left[\frac{3u_{0}t}{x_{0}} +
1\right]^{2/3}} = \frac{u_{t}}{\left[3u_{t}\sqrt{\frac{A_{t}}{4\pi}\left(\frac{r_{0}}{P_{c}}\right)^{\frac{3w-1}{4Y}}t + 1}\right]^{2/3}}$$ (17) which describes the location and velocity of a given discharge gas particle with time. Consider now an abruptly initiated gas flow and the air particles immediately in front of the advancing gas front. The air velocity and location can be described by Equations 16 and 17. The pressure of the air is related to its velocity. Thus, if it is assumed that the air acquired its velocity by virtue of a passing shock. ²⁹ then the overpressure will be given by $$AP = \frac{V+1}{4} VP_0M^2 \left[1 + \sqrt{1 + \frac{8}{V(V+1)M^2}} \right]$$ (18) where $M = u/a_0$, air flow Mach No. AP = static gauge pressure. For M 1, the overpressure may be estimated by $$\Delta P \sim \frac{Y+1}{2} Y P_0 M^2 \tag{19}$$ If it is assumed that the air in front of the dvancing gas front acquired its velocity through insentropic wave compression, then the overpressure can be expressed by $$\Delta P = P_0 \left[\left[1 + \frac{V - 1}{2} M \right]^{\frac{2V}{V - 1}} - 1 \right]$$ (20) For M & 1, this overpressure may be estimated by $$\Delta P \sim VP_0M$$ (21) Whichever case is assumed, shock or isentropic wave compression (the actual case will be someplace between the two), it is evident that a reasonable overall representation of the overpressure in terms of velocity is obtainable with $$\Delta P \approx k_1 M$$ (22) where k1 and k2 = appropriate constants. 44/2983 Now, a spherical pressure wave diverging from its source can be described by $$p = \frac{\Delta P_X}{r} \tag{23}$$ where AP = overpressure at given distance x from center of source; p = overpressure (or sound pressure) at distance r. Substituting Equations 16, 17, and 21 into Equation 23, the far field sound pressure due to abrupt initiation of gas flow becomes $$p = \frac{\frac{YP_0x_0u_0}{a_0}}{r\left[\frac{3u_0t}{x_0} + 1\right]^{1/3}} = \frac{p_m}{\left[\frac{3u_0t}{x_0} + 1\right]^{1/3}}$$ (24) Equation 24 describes a family of curves depending on magnitude of (u_0/x_0) (see sketch below). It can be seen that in each case the sound pressure decreases exponentially with time. The rate of decrease, however, depends on the characteristic flow parameters of the source. Except at the time when the sound pressure is very near p_{mi} , the factor $3u_0t/x_0$ is substantially larger than !, and the sound pressure can he estimated by $$p \approx \frac{P_{m}}{\left[\frac{3u_{o}t}{x_{o}}\right]^{1/3}}$$ (25) Taking the time t as the representative time period of the sound pulse and rearranging Equation 25, $$t \approx \frac{\left(\frac{p_{m_1}}{p}\right)^3_{x_0}}{\frac{p_{m_1}}{3u_0}} = \frac{\left(\frac{p_m}{p}\right)^3 \sqrt{\frac{A_t}{4\pi}} \left(\frac{p_t}{p_0}\right)^{\frac{3\gamma-1}{4\gamma}}}{\frac{3u_t}{2u_t}}$$ (26) If the time period is established at a constant pressure ratio (p_m/p) , then it will depend only on the source discharge area, discharge pressure, and discharge velocity, and can be expressed, generally, as $$T = C \frac{\sqrt{\frac{A_t}{4\pi} \left(\frac{P_t}{P_o}\right)^{3V-1}}}{u_t}$$ (27) where C = an arbitrary constant. This equation is seen to be similar in form to the "Strouhal" frequency except for the additional factor $(P_t/P_0)^{3/2-1/4}$. It is to be noted that the sound pulse duration remains relatively independent of the equation used for relating the air pressure to its velocity. The only prerequisite is that it is of the form described by Equation 22. Some insight into the above problem is to be gained by considering the nonlinear propagation of strong sound pulses. 13 Consider a relatively strong sawtooth sound pulse (shown in the following sketch). By virtue of higher pressure, the shock front (point 1) will progagate faster than the pulse tail (point 2). The velocity of the shock front is $$Cs = a_0 \left[1 + \frac{y+1}{4y} \right] \frac{P_m}{P_0}$$ (28) The pulse tail, of course, propagates at approximately ambient sonic velocity, a₀. Due to this velocity differential, the pulse will tend to stretch out with time (and travel). Change in the pulse time duration can be represented in differential form by $$dT = \frac{Y+1}{4Y} \frac{Pm}{P_{0}a_{0}} dr \qquad (29)$$ Corresponding to this increase in pulse time duration, the peak sound prossure will decrease. For the spherically expanding wave front the relationship between pulse pressure, duration, and travel can be represented by $$Tp_{m}r = T_1p_{m1}r_1 \tag{30}$$ where T₁ and p_{m1} = pulse duration and pressure at some reference location, r₁; T and p_m = pulse duration and pressure at some location, r. Solution of Equations 29 and 30 indicates that the instantaneous peak sound pressure of a sawtooth pulse can be represented in terms of its travel by $$p_{m} = \frac{P_{m_{i}}r_{1}}{r\left[\frac{v+1}{2v} - \frac{P_{m1}r_{1}}{P_{o}a_{o}T_{i}} \ln\left(\frac{r}{r_{1}}\right) + 1\right]^{1/2}}$$ (31) The sound pulse time duration, as a function of travel, is $$T = T_1 \left[\frac{V+1}{2V} \frac{p_{m1}r_1}{P_0a_0T_1} \ln \left(\frac{r}{r_1} \right) + 1 \right]^{1/2}$$ (32) Thus, it is seen that the relative time duration of a sound pulse with long wave length and small amplitude changes little with distance from its source. On the other hand, short sound pulses, especially those of high amplitude, can significantly incrase in time duration. This time increase is accompanied by a proportionate decrease in amplitude beyond that of the simple spherical expansion. Consider now a long pressurized cylinder (sketch following) containing a gas. Initially, the gas is at some absolute pressure, P_1 , and absolute temperature, T_1 . Initial velocity of gas is zero. As the cylinder is suddenly uncorked, a sawtooth sound pulse emanates from the mouth of the cylinder while a rarefaction wave travels inward. Until the rarefaction wave reflects from the bottom of the cylinder, the discharge conditions at the tube exit remain relatively constant and dependent on the initial gas conditions. If the initial sound pulse due to abrupt initiation of gas flow is represented by a right triangle of amplitude, properties duration, T, then $$\int pdt = \frac{p_{\rm m}T}{2} \tag{33}$$ and, from Equation 4, the peak sound pressure becomes $$p_{\rm tn} \approx \frac{\rho_{\rm o}}{2\pi_{\rm f}T} \left(\frac{P_{\rm t}}{P_{\rm o}}\right)^{1/\gamma} A_{\rm t} u_{\rm t}$$ (34) where A_t , P_t , and u_t are, respectively, discharge area ($\pi d^2/4$), pressure, and velocity. Gas discharge from the cylinder depends on the initial gas conditions. 2,29 If $P_{0} \leq P_{0} \left(\frac{\gamma+1}{2}\right)^{2\gamma/\gamma-1} \approx 3.6 P_{0}$, $$P_{t} = P_{o} \tag{35}$$ $$u_{t} = \frac{2a_{1}}{(\gamma - 1)} \left[1 \cdot \left(\frac{P_{0}}{P_{1}} \right) \right]^{\frac{\gamma - 1}{2\gamma}} \approx \frac{2a_{0}}{(\gamma - 1)} \sqrt{\frac{T_{1}}{T_{0}}} \left[1 \cdot \left(\frac{P_{0}}{P_{1}} \right) \right]^{\frac{\gamma - 1}{2\gamma}}$$ (36) and subsonic conditions prevail at the tube exit, i.e., locally, flow velocity is smaller than sonic velocity. If the initial gas pressure is $P_1 \ge P_0 \left(\frac{\gamma+1}{2}\right)^{2\gamma/(\gamma-1)}$ $$P_{t} = P_{1} \left(\frac{2}{V+1} \right) \frac{2V}{V-1} \approx .28 P_{1}$$ (37) $$u_{t} = \frac{2a_{1}}{(Y+1)} \approx \frac{2a_{0}}{Y+1} \sqrt{\frac{T_{1}}{T_{0}}}$$ (38) In this case the gas is discharged at a velocity just equal to its local sonic velocity. This is the usual case found in unsilenced (and most silenced) weapons, as here the pressures encountered are generally above critical. From Equation 27 the time duration of the sound pulse due to uncorking of a pressurized cylinder is $$T = k \frac{d\left(\frac{P_t}{P_Q}\right)^{\frac{3Y-1}{4Y}}}{u_t}$$ (39) where d = diameter of the cylinder; k ≈ 3, an empirical constant. Combining Equations 34, 37, 38, an 39, the peak sound pressure due to an uncorked cylinder becomes $$P_{m} = \gamma \left(\frac{2}{(\gamma+1)}\right)^{\frac{2(\gamma-1)}{2(\gamma-1)}} \frac{P_{o}d}{8kr} \left(\frac{T_{1}}{T_{o}}\right) \left(\frac{P_{1}}{P_{o}}\right)^{\frac{5-3\gamma}{4\gamma}}$$ (40) and it seen that the peak sound pressure is directly proportional to the initial absolute gas temperature and only weakly dependent on the initial gas pressure, as long as it is above critical. However, since in the gun, high pressure is generally accompanied by high temperature, the peak sound pressure is not completely independent of the initial cylinder pressure. If it is assumed that the gas being discharged was compressed isentropically to its initial condition, then $T_1 = T_0 (P_1/P_0)^{(Y-1)/Y}$, and Equation 40 can express the peak sound pressure in terms of only the initial cylinder pressure. The result is that $p_{\text{TO}} \approx p_1^{(Y+1)/4Y}$. This seems to correlate reasonably well with experimental data available to date. The sound pressure field of the uncorked pressurized cylinder is directional, pressure being higher toward the front and lower rearward. Directly to the side, it is approximately a representative average. This directional effect can be approximately represented by $$P_{m\theta} = \frac{P_{m}}{\left[1 - \frac{M_{t}}{n} \cos \theta\right]}$$ (41) where $p_{m\theta}$ = peak sound pressure given aximuth angle, θ ; $M_t = u_t/a_{0t} discharge Mac$ n = constant equal to ap ___imately 2; pm = peak sound pressure directly to the side. And the peak sound pressure level at given azimuth angle, of course, becomes $$L_{m\theta} = 20 \log \left[\frac{Pm\theta}{.0002} \right] \tag{(2)}$$ #### APPENDIX D ### **GUN SILENCERS** Consider a typical silenced weapon, consisting of a gun barrel of volume v_1 and a baffled silencer of volume v_2 (see sketch below). During its cycle, the projectile is accelerated by the high pressure gases in the barrel. Following this, the projectile travels through the silencer while the propellent gas expands into the silencer
cavity behind the projectile. Just prior to exiting from the gun barrel, the propellent gases are typically in the vicinity of 2000° F and 3000 psi. During its expansion into the silencer cavity, the propellent gas mixes with the air contained within the silencer. The air, originally at ambient pressure and temperature, is compressed while the propellent gas pressure and temperature naturally decrease. In a typical silenced system, with the silencer volume of the order of 20 times that of its gun barrel, the conditions within the silencer just prior to projectile exit are of the order of 60 psi and 300°F. The projectile, being subsonic (presumably), travels through the silencer at a velocity close to 1000 fps. Just The same of sa how quickly the gas behind the projectile expands into the silencer cavity can be gathered from the following graph which shows the shock, sonic, and flow velocities of air or gas similar to air, as a function of pressure. - Co 40 [x1/2 + x1/2] |- - (2) Inentropic Mare Velority: - 3 lesstrate was flow velocity: - (S) legatropic wave foote Valocity: a = a(P_) 27 From the graph it is found not unreasonable to assume that, in a typical silencer, the gas pressure is very nearly uniform along its length at the time the projectile exits the silencer.* Considering the propellent gas and air undergo isentropic expansion and compression, respectively, the absolute pressure in the silencer at the time of Other assumptions may be necessary in the case of a supersonic projectile. projectile exit will be $$P_2 = P_0 \left[\frac{\left(\frac{P_1}{P_0}\right)^{1/\gamma} + \frac{v_2}{v_1}}{\frac{1}{v_1} + \frac{v_2}{v_1}} \right]^{\gamma^*}$$ (1) which can be simplified to $$P_{2} \approx P_{c} \left[\frac{\left(\frac{P_{1}}{P_{o}}\right)^{1/\gamma} \frac{v_{2}}{v_{1}}}{\frac{v_{2}}{v_{1}}} \right]^{\gamma}$$ (2) where P = absolute propellent gas pressure in gun barrel at the time of projectile exit from gun barrel. P_o = ambient air pressure (14, 7 psi); v₂ = silencer volume; v₁ = gun barrel volume; γ = ratio of specific heats for air and propellent gas (actually for air, $\gamma = 1.4$; for propellent gas, $\gamma \approx 1.2$). Similarly, the absolute temperature of propellent gas in the silencer at the time of projectile exit is $$T_{2} = T_{1} \left[\frac{\left(\frac{P_{1}}{P_{o}}\right) + \left(\frac{v_{2}}{v_{1}}\right)}{\left(\frac{v_{2}}{v_{1}}\right) \left(\frac{P_{1}}{P_{o}}\right)^{1/\gamma}} \right]^{(\gamma - 1)}$$ (3) where T₁ = absolute temperature of propellent gas at the time of projectile exit from the gun barrel. The absolute temperature of air compressed in the silencer is $\frac{(P_1/P_0)^{(\gamma-1)/\gamma}}{(v_2/v_1)}$, which is very nearly equal to T_2 . Thus, the air temperature may be assumed to be the same as that of propellent gas (i.e., that given by Equation 3). Projectile exit from the silencer will be followed by an efflux of gares. If, at the time of this exit, the silencer pressure is $P_2 \le P_0 \left(\frac{\gamma+1}{2}\right)^{\gamma/(\gamma-1)} \approx 1.9 P_0$, then $$P_{t} = P_{o} \tag{4}$$ and $$\mathbf{u_t} = \sqrt{\frac{2}{y-1}} \mathbf{a_2} \left[1 - \left(\frac{\mathbf{P_o}}{\mathbf{P_2}} \right)^{\frac{Y-1}{Y}} \right] \approx \sqrt{\frac{2}{Y-1}} \mathbf{a_o} \sqrt{\frac{\mathbf{T_o}}{\mathbf{T_o}}} \left[1 - \left(\frac{\mathbf{P_o}}{\mathbf{P_2}} \right)^{\frac{Y-1}{Y}} \right] (5)$$ where P_t = absolute discharge pressure; ut = discharge velocity; = sonic velocity within silencer at time of projectile exit; a = ambient sonic velocity. To = absolute ambient temperature. In this case the discharge conditions will be subsonic; that is, gas flow velocity will be lower than scnic at the point of discharge (ut $\leq a_t$). If, on the other hand, the silencer pressure at the time of projectile exit is $P_2 \geq P_0 \left(\frac{\gamma+1}{2}\right)^{\gamma/(\gamma-1)} \approx 1.9 P_0$ then $$P_{t} = P_{2} \left(\frac{2}{\gamma+1}\right)^{\frac{\gamma}{\gamma+1}} \tag{6}$$ bas $$u_{t} = \sqrt{\frac{2}{\gamma + 1}} a_{2} \approx \sqrt{\frac{2}{\gamma + 1}} a_{0} \sqrt{\frac{\Gamma_{2}}{\Gamma_{0}}}$$ (7) Now the discharge conditions will be supersonic, with the flow velocity at discharge being equal to the local sonic velocity $(u_t = a_t)$. This, in fact, is the typical condition to be expected in most conventional silencers. As the projectile exits from the silencer, the abrupt uncorking of in ernal pressure will generate a sawtooth sound pulse. The time duration of this pulse is given by Equation 39 of Appendix $$T = \frac{kd\left(\frac{P_t}{P_o}\right)^{3\gamma - 1}}{u_t}$$ (8) where k ≈ 3, an empirical constant; d = silencer exit diameter. The peak sound pressure of the sound pulse is described by Equation 23 of Appendix C, $$\mathbf{p_m} = \frac{\rho_o}{2\pi r T} \left(\frac{P_t}{P_o}\right)^{1/\gamma} \mathbf{A}_t \mathbf{u}_t \tag{9}$$ where ρ₀ = ambient air density; r = distance from the weapon; $A_r = \pi d^2/4$, silencer discharge area. Combination of Equations 6, 7, 8, and 9 yields the peak sound pressure of an abruptly uncorked silencer, to the side of the weapon, as $$P_{m} = \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma + 1}{4(\gamma - 1)}} \frac{\gamma P_{o} d}{8kr} \left(\frac{T_{2}}{T_{o}}\right) \left(\frac{P_{2}}{P_{o}}\right)^{\frac{5 - 3\gamma}{4\gamma}}$$ (10) where P_2 and T_2 are the absolute silencer pressure and temperature, respectively, established by Equations 2 and 3. If the silencer temperature is related to the silencer pressure by $T_2 = T_0 (P_2/P_0)^{(\gamma-1)/\gamma}$, which is not an unreasonable estimate, then $P_m \propto P_2^{(\gamma+1)/4\gamma}$. The peak sound pressure level of the uncorked silencer (from Equation 10) can be described as $$L_{m} = 20 \log \left(\frac{\frac{2}{\gamma+1}}{\frac{4(\gamma-1)}{8kr}} \frac{\frac{\gamma+1}{2}}{\frac{\gamma P_{cd}}{8kr}} \left(\frac{T_{2}}{T_{o}}\right) \left(\frac{P_{2}}{P_{c}}\right)^{\frac{5-3\gamma}{4\gamma}}\right)$$ (11) It is interesting to note the effect of heat absorption in the silencer on the peak sound pressure. If, similarly to the above, the silencer's pressure is related to its temperature by $P_2 \approx P_o(T_2/T_o)^{(Y-1)/Y}$, then the peak sound pressure can be expressed as a function of only the silencer temperature, which gives $p_m \ll T_2^{-(Y+1)/4(Y-1)}$. With maximum neat absorption in the silencer, temperature T_2 will have been reduced to ambient temperature T_o . From Equation 10, the attenuation of peak sound pressure level thus to be attained in a typical silencer is in the vicinity of 6 db. A certain amount of blow-by in a silenced system is unavoidable. Since, for the sake of system accuracy, a clearance must exist between the silencer and projectile, some propellent gas usually bypasses the projectile in the silencer. The effect of this blow-by on gas discharge from the silencer immediately after projectile exit can be surmised from the following. The gas discharge following projectile exit from the silencer is primarily dependent on the quantity of gas contained in the system at that time, which, in turn, is determined by the percentage of gas lost through blow-by. The percentage of gas lost can be represented by $$\left(\frac{\Delta m}{m}\right) = \frac{\int_0^{\infty} (A_t \rho_t u_t) dt}{\rho_2 (v_1 + v_2)}$$ (12) where $\Delta m = gas mass lost through blow-by during time projectile traverses silencer;$ m = initial total mass of gas in system; t = time; p2 = gas density in system at time projectile exits silencer. The duration of blow-by is limited to the time it takes the projectile to traverse the silencer. If, during this time, a constant and unrestricted (maximum) gas flow rate is assumed, then $$\int_{a}^{t} (A_{t} \rho_{t} u_{t}) dt = A_{t} \rho_{t} u_{t} t$$ (13) where At = silencer discharge area; ρ_t = discharge gas density; ut = discharge gas velocity; t = time it takes projectile to traverse silencer, With maximum discharge conditions, $$\rho_{t} = \varphi_{2} \left(\frac{2}{\gamma + 1} \right)^{1/\gamma - 1} \tag{14}$$ $$v_t = \sqrt{\frac{2}{\gamma + 1}} a_0 \sqrt{\frac{T_2}{T_0}}$$ (15) The silencer discharge area is approximately $$A_{t} \approx \frac{v_{l}}{L_{1}} \tag{16}$$ where v₁ = volume of gun barrel; L = length of gun barrel; The time it takes the projectile to traverse the silencers is $$t = \frac{\ell_2}{a_0 M} \tag{17}$$ where 12 = silencer length; M = projectile Mach No. With these definitions, Equation 12 reduces to $$\frac{\left(\frac{\Delta m}{m}\right)}{m} = \frac{\left(\frac{2}{\gamma+1}\right)^{\frac{\gamma+1}{2(\gamma-1)}} \sqrt{\frac{r_2}{r_0}} \left(\frac{z_2}{z_1}\right)}{M\left(1+\frac{\sqrt{2}}{\gamma+1}\right)}$$ (18) Substitution of typical quantities into Equation 18 reveals that, within the time restraint, the maximum percentage of gas a typical silencer can lose through blow-by is in the order of 5 percent. From this it may be concluded that the blow-by has a very small effect on the gas discharge occurring at the time the projectile exits from the silencer. Examination of Equation 9 reveals that the peak sound pressure is inversely proportional to the time duration of a given sound pulse. In a system where gas discharge is initiated slowly, the sound pulse time duration is governed by the time it takes the system to reach a given discharge rate rather than by the system's maximum discharge rate (Equation 3). Thus, it becomes evident that the longer the system takes to reach its maximum gas discharge rate, the quieter it will be. Practically, it means that it is desirable to start the gas discharge from the silencer slowly and early in the process, gradually increasing the discharge to when the projectile exits from the silencer. If it is assumed that the gas discharge from the silencer can be initiated at the time projectile exits the gun barrel, the time restraint is imposed by the silencer length and projectile velocity. The time in which the discharge
can increase from zero to maximum will be $$T = \frac{t \lambda}{a_0 M} \tag{19}$$ With this time period (and Equations 6 and 7), Equation 9 gives the peak sound pressure as $$P_{\rm m} = \left(\frac{2}{\gamma + 1}\right)^{\frac{\gamma + 1}{2(\gamma - 1)}} \frac{\gamma P_o d^2}{8t_2 r} \left(\frac{T_2}{T_o}\right) \left(\frac{P_2}{P_o}\right)^{1/\gamma}$$ This relationship gives the minimum peak sound pressure of a system whose gas discharge was initiated gradually, rather than abruptly. Comparison of this equation with Equation 10 and substitution of typical system quantities reveals that attenuations of as much as 15 db are obtainable with the controlled discharge technique. Attenuation of a precursor wave in the silencer is somewhat different from that of a blast wave. Whereas the latter involves high pressures which present a formidable gas mass transfer problem, the former can be expected to expand through the silencer at almost ambient sonic velocity. This allows the assumption that the reflections of the precursor within a properly designed silencer will have practically no effect on the forward wave front. In a properly designed silencer, the baffles or other silencer components would be such as would not impede the natural spherical expansion of the wave front within the silencer. Example of this can be seen with the rearward-slanted, conical baffles. Consider now two gun barrels identical in all respects except that one is equipped with a silencer (see sketch below). In the first case the precursor wave generated in the gun barrel will be unattenuated. At some distance r, in the far field, its sound pressure will be $$P_3' = \frac{P_2 L_2}{r} \tag{21}$$ where 4₂ = silencer length; p2 = precursor sound pressure (gauge) at distance & from gun muzzle. In the second case, the precursor wave will first expand unimpeded (spherically) in the silencer prior to expansion into the atmosphere. At the front end of the silencer, the precursor wave front will generate an absolute pressure, which can be estimated by $$P_2 \approx P_0 + 2p_2 \tag{22}$$ This pressure will induce a flow of air through the silencer muzzle. The velocity of this flow will be given by $$u_{t} = \sqrt{\frac{2}{\gamma+1}} = o \left[1 - \left(\frac{P_{o}}{P_{z}} \right) \frac{\gamma-1}{\gamma} \right]$$ (23) Expansion of this equation and elimination of lower order terms reduces the flow velocity to $$u_{t} \approx \sqrt{8(\gamma - 1)} \frac{a_{0}}{\gamma P_{C}} P_{2}$$ (24) Corr ponding to this flow velocity, the discharg: pressure (guage) at the silencer exit will be $$P_{t} = \frac{\gamma P_{0} u_{t}}{80} = \sqrt{8(\gamma - 1)} P_{2}$$ (25) Spherical expansion of this overpressure to the far field represents the attenuated precursor sound pressure, which can be written as $$p_3'' \approx \frac{p_t d}{4r} = \frac{\sqrt{8(\gamma - 1)} p_2 d}{4r}$$ (26) where d = diameter of silencer muzzle opening. Combining Equations 21 and 26 gives the attenuated precursor sound pressure in terms of the unattenuated quantity $$\frac{93'}{93''} = \sqrt{\frac{2}{V-1}} \frac{\ell_2}{d}$$ (27) The attenuation of the precursor in decibels, is $$\Delta L = 20 \log \left(\frac{P_3'}{P_3''}\right) = 20 \log \left[\sqrt{\frac{2}{\gamma - 1}} \frac{\ell_2}{d}\right]$$ (28) Substitution of typical quantities in Equation 28 indicates that a properly designed silencer, approximately 6 in. long and .35 caliber, can be expected to attenuate the precursor by some 30 db. An interesting problem presents itself in considering attenuation of the silencer type shown in the first diagram of the following sketch. Here, the silencing volume is separated into two chambers, one in front of and one surrounding the gun barrel. A bleed hole (or series of bleed holes) leading to the surrounding chamber is provided in the gun barrel. As the projectile passes the bleed hole, the propellent gases in the gun barrel expand into the surrounding chamber. When the projectile exits into the front silencer section, the pressure in the gun barrel decreases and the gas flow in the bleed hole reverses. If the bleed hole is sufficiently small, then, because of the greater initial pressure differential, gas flow will be faster into the surrounding chamber than out of it. This technique is capable of substantially reducing the pressure in the front silencer at the time of projectile exit. An optimum exploitation of this technique would be to introduce a one-way valve in the bleed hole leading to the surrounding silencer cavity. Consider the silencer with a relatively large bleed hole, so that gas flow into and out of the surrounding chamber is relatively rapid. The gas expansion processes will be very nearly isentropic so that the silencer pressure at the time of projectile exit from the silencer (from Equation 2) will be $$P_3' \approx P_0 \left[\frac{\left(\frac{P_1}{P_0}\right)^{1/\gamma}}{\left(\frac{v_2 + v_3}{v_1}\right)} + 1 \right]^{\gamma}$$ (29) where P = ambient air pressure; F1 = pressure in gun barrel just before bleed-off; v = volume of gun barrel before bleed-off; v₂ = volume of silencer chamber surrounding gun barrel; v₃ = volume of front silencer chamber. In a silencer with a bleed hole valve, the expansion process up to the projectile exit from the gun barrel will be similar to that above. Beyond this point, however, the gases remaining in the gun barrel will expand into the forward silencer section while the gases in the surrounding chamber will be trapped pending possible slow release. Isentropic expansion up to the gun barrel muzzle gives the gas pressure as $$P_{2} \approx P_{0} \left[\frac{\left(\frac{P_{1}}{P_{0}}\right)^{1/\gamma}}{\left(\frac{v_{2}}{v_{1}}\right)} + 1 \right]^{\gamma}$$ (30) Expansion of the gases remaining in the gun barrel into the forward silencer section gives the silencer pressure as $$P_3" \approx P_c \left[\frac{\left(\frac{P_2}{P_1}\right)^{1/\gamma}}{\left(\frac{v_3}{v_1}\right)} \right]^{\gamma}$$ (31) This, combined with Equation 30, gives the silencer pressure at time of projectile exit as $$P_{3}" = P_{0} \left[\frac{\left(\frac{P_{1}}{P_{0}}\right)^{1/\gamma} + \frac{v_{2}}{v_{1}}}{\left(\frac{v_{2}}{v_{1}}\right)\left(\frac{v_{3}}{v_{1}}\right)} + 1 \right]^{\gamma}$$ (32) Solving for minimum P_3 ", it is found that the greatest reduction in pressure occurs when $$v_2 = v_3 \sqrt{\frac{\left(\frac{P_1}{P_0}\right)^{1/\gamma}}{\left(\frac{P_1}{P_0}\right)^{1/\gamma} + \left(\frac{v_2 + v_3}{v_1}\right)}}$$ (33) Substitution of typical quantities found in silencers into Equation 33 indicates that in order to obtain maximum attenuation, the surrounding silencer chamber should be approximately 0.7 times that of the forward chamber. The difference in attenuation of the silencer with a bleed hole valve and the simple volumetric silencer can be estimated* from $$\Delta L \approx 20 \log \left[\frac{P_{3'}}{P_{3''}} \right]^{(\gamma+1)/4\gamma}$$ (34) where P_3 & P_3 " are as defined by Equations 29 and 32. In a silenced system with gun barrel pressure of 2500 psi and silencer-to-gun barrel volume ratio of 20, the bleed hole valve technique yields approximately an additional 4 db attenuation in peak SPL. The technique can be expected to be more effective with small volume silencers and less effective with larger ones. See Equations 10 and 11. #### APPENDIX E ## SILENCER TECHNIQUES & REPRESENTATIVE PATENTS The following silencer photographs and patents are presented as reflecting the various silencing techniques and concepts. The photographs (pgs 159 through 163) of sectioned WW II German experimental silencers show some outstanding silencing techniques, such as flexible baffles, vortex-inducing channels and rearward slanted steel baffles. Also shown are quick attaching silencer clamps. - U.S. Patent No. 658,934, issued 2 October 1900 to Reade Macon Washington and Alfred Willis Capy, "Attachment for Barrels of Firearms." - Austrian Patent No. 5478, issued 1 June 1901 to Josef Hutfless, "Device for Silencing a Firearm." (Translation) - U.S. Patent No. 958,935, issued 24 May 1910 to Hiram Percy Maxim, "Silent Firearm." - U.S. Parent No. 1,000,702, issued 15 August 1911 to Eugene Thurler, "Device for the Suppression of the Report of Firearms." - German Patent No. 629, 404, issued 13 March 1933 to Hans Eissfeldt, "Silencers for Hand Weapons." (Translation) - U.S. PatentNo. 2,448, 382, issued 31 August 1948 to Warren P. Mason, "Silencer." - U.S. Patent No. 3,138,991, issued 30 June 1964 to Richard L. Malter, "Firearm Muzzle Attachment and Projectile with Expansible, Detachable Husk." AMESCEN PROVING GROUPS SHEET ALESSES PROVING GROUPS SHEET ALESSES PROVING BUILDINGS Assett 13 January 1949 deriving derem a Milia Blimman (entil miliadi, Pricaril). (Olleren enum alsa shems) A CONTRACTOR OF THE A44668 German Rifle Silencers (sectionalized). FMRING-731. (Silencer round also shown) A44667 German Aifle Silencers (sectionalized). FMMISC-751. 21 January 1947 Corman Rifle Silencers (sectionalized). Fig: ISC-731. (Silencer round also shown) ABERDEEN PROVING GROUND A44669 163 & ABERDEEN PROVING GROUND \$ A47419 Rifia Silencer, Serman. FWISC 731. # United States Patent Office. READE MACON WASHINGTON AND ALFRED WILLIS CAPY, OF DALLAS, TEXAS, ASSIGNORS OF ONE-FOURTH TO SAID WASHINGTON. # ATTACHMENT FOR BARRELS OF FIREARMS. SPECIFICATION forming part of Letters Patent Mo. 650,034, dated October S, 1900. Application fled January 5, 1999. Serial Sc. 701,340. (Se medel.) To all whom it may concern: Be it known that we, READE MACON WASHington and ALFRED WILLIS CAPY, of Dallas, in the county of Dallas and State of Texac, bave invented new and unclud Attachment to the Barrels of Firearms, of which the following is a full, clear, and exact description. Our object of my invention is to provide a simple, light, yet durable device adapted for a stachment to the muzzles of rifles, muskets, and other arms also ted for bullets, and to so construct the attachment that it
will materially modify or entirely prevent the noise made when a weapon is discharged, and will a liso act to suppresente a mode almost entirely when black powder is used. A further phject of the invention is to attain the ends above set forth without impairing the power or accuracy of the weapon. The invention consists in the novel construction and combination of the several parts, as will be hereinafter fully set forth, and issinted out in the claims. Reference is to be had to the accompanying 5 drawings, forming a part of thin specification, in which similar characters of reference indicate corresponding parts in all the figures. Figure 1 is a side elevation of a rifle and the attachment applied thereto. Fig. 2 is a longitudinal section through the attachment, drawn on a larger scale than in Fig. 1, and also a longitudinal action through that portion of the barrel to which the attachment is applied, and Fig. 3 is a transverse vertical 5 section taken practically on the line 3 S of Fig. 2. A represente a casing, which is usually made oval in cross-section, as shown in Fig. 3. This casing is provide, a it a collar 10 at the serend of its hody portion, and the said collar is adapted to be screwed upon or otherwise attached to the forward or muzzle end of the barrel A' of a gun, as shown particularly in Fig. 3. At the rear lower portion of 5 the body-cosing A a tubular extension II is formed, which is usually circular in cross-section, but may have other cross-sectional contour. The extension II from the casing is adapted to extend rearwardly beneath the strends of the barrel and the case of its attached to the barrel and in factored to the barrel by a atrap or its equivalent. In order that the extension 11 of the body and in fact the chamber in the body proper may be readily cleaned when deaired, the rear end 55 portion of the extension 11 is closed by a plug 12, screwed therein or otherwise detachably secured in place. The upper surface of the casing A is flush with the corresponding surface of the harrel in order that the sight of said barrel shall not be interfered with. The space within the casing A and the extension 11 may be termed an "expansion-chamber;" but cortain portions of this expansion-chamber are shut off, as will be hereinafter stated. The body-casing A is adapted to receive a cap B, the cap being at the forward or delivery end of the casing, and this cap! adapted to slide within the body-casing and is held in engagement therewith in any approved man- 70 -as, for example, through the medium of spring clips or tengues 13—as rhown in Figs. 1 and 3. The inner face 16 of the cap B is inclined, the inclination being from the upper edge downwardly and forwardly, and the 75 inner face of the cap is open from a point at or near its bottom to a point rear thetee. The upper portion of the inner inclined face of the cap is is provided with a deflecting-plate 15, and the said deflecting-plate has an open- 80 ing 16, the center of said opening being in longitudical alicement with the axis of the bore A' of the barrel. Immediately forward of the opening 18 in the deflecting-plate and at the forward upper end of the cap a chamber 16° is formed provided with an inlet 17, the center of which inlet is in a plane with the center of the axis of the opening 16 in the deflecting-plate and the axis of the bore A' of the barrel. This go alinement of the openings 17 and 16 with the hore of the barrel is in order that the builet discharged from the barrel may pass chrough the said openings 18 and 17 and out through the chamber 16° without laterfering in the glightest degree with any of the mechanism designed to confine the gasess. formed, which is usually circular in cross-section, but may have other cross-sectional. The inner face or wall of the chamber 16° contour. The extension 11 from the casing is inclined, and a finge 18 is formed upon is adapted to extend rearwardly beneath the barrol a necessary distance when the casing flyings 18 is adapted as a seat for a valva 19, is attached to the barrel and is fastened to which valve closes the inlet 17 of the cham- ber life immediately after the discharge of the i bullet; but normally the valvo is made to bear against the inner face of the lower portion of the deflecting plate 15, assuming a post-5 tion parallel with the line of the inner face of the cap B, as shown in positive lines in Fig. 2. The opening to the deflections plate is made in its lower edge, and in order that the discharge of the builet shall not be 16 impeded a correspond' g opening 20 is made in the upper end of the valve, and when the valve 12 has bearing against the deflectingplate 15 the opening in the valve and the opening is the edge of the deflecting-plate IC register, fort ing an openius of sufficient size to permit the uninterrupted passage of the An arm 21 is secured to the front face of the lower portion of the value 19, the arm beso ing at right angles to the outer face of said valve, and the valve is pivoted in the cap if by a pin 22, that is passed through the cup and through the said arm, as shown in Figs. The valve 15 is held in its open paas sition-that is, is engagement with the Secting-plate-by means of a spring 23, usually attached to the bottom outer wall of the chamber 14°, the spring having bearing Against the upper surface of the aria 21, as to shows in Fig. 2. In order that the suring 23 BIRS by repaired or replaced when pecessary, opening is made in the front of the cap below the chamber 16°, and this opening is normally closest by a littlek 21. In the operation of the attachment when a gun is fired the bullet is discharged as usual. and in passing out from the barrel does not touch or interfere with the mechanism of the attachment, as has heretofore been stated. 40 The expanding gases strike the deflectingplate 15 and the valve 19 at the vame instant. The defineting plate being rigid and inclined toward the valve turus the flow of gas downward in direction of the valve, and the valve 45 being free : move outward is thrown against He seat 18 as shown in dotted lines in Fig. 2. and is bold there until the inside pressure of the gas in the expansion chamber and barrel of the gan becomes equal to the outside pres-50 surs of the atmosphere air plus the tension of the apring 23, Thereupon the valve again opuna and the gun is ready for another shot. The gas, justead of rushing into the air as usual, in turned by the valve back fato the 55 expansion-chamber, which the gas itself had closed. The action is very quies, the various stops described following such other in practically a mannent of time. The expansion chamber, which includes the Se cubic contents of the hors of the gun, acts aubstantially as a condenser, and at the time of firing no smoke is visible. I was throwing open the preech of the gun as soon as possible after tiring a builet the expansion-chain-65 ber will be found practically fided with a hight amoke: but the deposit upon the lands i and grooves is not more than usual, as the lalso in bue with the axis of the bure of the greater portion of the deposit will be found upon the valve in nearly a direct line with the axis of the hore of the gun. Having thus described our meention, we claim as new and desire to secure by Letters Patent- 1. A casing arranged for attachment to the barrel of a gue, and having an outlet for a 75 bullet, an justified deflecting plate in said casing and a valve normally held in an open position and operated by the gases to close the outlet for the bottor after said bullet line excepted from the casing, substantially as de- so scribed. 2. A caving provided with a gan-condensing chamber and airmiged for connection with the barrel of a gun, the said chamber baving 28 gaired quinch bing edt, talland a vol taltan un a tubular aximumiou forming part of the gancondensing chamber and extending rearwantly beneath the larrel of the guy, a clowife for the rear end of said tubular extennion, a valve operated by the games to close so the outlet for the bullet after said builet has biar fride taxings tranqua a bin brownvalve normally resta, the said support being located between the end of the gua-barrel and the outlet for the bullet, substantially as de- 95 acril vi. casing adapted for attachment to the 3 barre, of a gun, a chamber at the forward and of sais casing and baving an inlet in its inner or par wall in 'ine with the bore of the roc gun, a Jate in said cusing between the rear and of aid chamber and the god of the guabarrel and a nivoted valve unreally sesting on the said plate, the plate and valve being constructed to permit of the passage of a bil- 105 let, the said valve being adapted to close the opening in the rear end of said chamber immediately after the escape of the builds being carried to said closing position by the action of the gases, substantially as described. 110 4. A device adapted to control the name of the explusion of a charge and prevent the eacape of amoke from the mussle of a gun, said device convinting of a casing arranged for attachment to the muzzle of a gun, the raning 115 being provided with a downwardly and forwardly extending deflecting ple e having an opening in line with the axis of the harren, the casing being provided with a passage-way for a builet forward of the deflecting plate, 120 and a valve normally resting with its upper end on wid detlecting-plate und adapted be moved to close and passage way by the necus alarion of games within the said easing, as described. 5. The combination, with the barrel of a gan, a casing attached to the muzzle of said turrel, and a cap removably so used in the forward and of the casing, the cap being provided with an inclined deflecting prote have spe ing an opening therein to line with the axis of the barrel, of a chamber forward of the deflecting plate, provided with an opening THE RESERVE TO SERVE THE PARTY OF gun, and a valve having bearing normally against the
deflecting-plate, the said valve being forced to a seat at the inlet of the said chamber, by the action of the gas accumus lated in the barrel and back of the said valve and deflecting-plate, after a hullet has been discharged, as described. 6. The confination with the barrel of a gun, of a casing attached to the intuale of said se barrel, a cap secured in the forward end of the casing and provided with an inclined deflecting-plate having an opening therein in line with the axis of the barrel, a chamber forward of the deflecting-plate and provided with an inlet-opening also in line with the bore of the gun-barrel and formed with a valve-seat and a apring-pressed valve normally resting against the deflecting-plate and adapted to be forced against said valve-seat, se suintantially as described. 7. The combination with the barrel of a gun, and a casing atrached to the muzzle of the barrel and baving a tubular extension at the rear lower portion provided with a removas able closure at its rear end, of a cap removably secured in the forward end of the casing, the inner face of said cap being inclined from the upper edge-downwardly and forwardly and the said inner face being open from a go point at or near its bottom to a point near the top, an inclined deflecting plate at the upper nection of the inclined inperface of the cap. the raid plate having an opening lu its lower edge in longitudinal alinement with the axis 35 of the bore of the barrel, a chamber formed at the forward upper end of said cap aud forward of the plate, the said chamber being provided with an folet in its inner wall in line with the opening in the plate and the bire of 40 the harrel, the inner wall of said chamber being inclined and having a flange formed thereon rround the inlet-opening and constituting a valve seas, and a pivoted and spring-pressed valve normally resting at its upper end 45 against the lower portion of the deflectingplate and having an opening at its upper edge forming with the opening in the lower edge of the deflecting-plate, z passage for the bul- let, the said valve being forced to its seat at tion of the gases after a bullet has been discharged, the front of said cap below the cham- ber having an opening provided with a removable closure, for the purpose set forth. 50 the inlet-opening of said chamber by the se- 8. A casing arranged for attackment to the 55 barrel of a gun and provided with a gar-condensing chamber, and a cap removably sourcel is the forward end of said casing and provided with a chamber having an opening is lise with the axis of the core of the gan 60 and forming a passage for a built. A valve pivoted in mid cap and operated by the gases to close the outlet for the built immediately after the escape of the built, the said cap being provided with an opening in its front 65 below the said chamber, and a closure for said of ening, sobstantially as described. 3 A device adapted to control the noise of the explosion of a charge and prevent the escape of smoke from the inuzzle of a gun, the 70 and device comprising a casing arranged for attachment to the muzzle of a gun the casing being provided with a passage-way for a bullet, a valve for closing said passage-way, a spring for normally holding raid valve open, 75 and a deflecting-plate for turning the flow of gas toward the valve, the valve being carried to closing position by the gases. 10. A casing for attachment to the muzzle of a gun, a cap removably secured in the forward end of said casing and having a valve seat with an opening for the passage of the bullet and a valve carried by said removable cap and free to awing, the said valve being normally held in an open position, and adapted to be moved by the action of the gases to a closed position, substantially as described. 11. A casing arranged for attachment to the muzzle of a gun, a removable cap fitted in the forward end of the casing and having a valve-90 seat with an opening for the passage of the bullet, the axis of asid opening coinciding with the axis of the bore of the gun, a valve carried by said cap and free to swing to close said opening, a spring for more all holding 95 said valve in the open position, and a deflecting phose carried by the cap and arranged to deflect in guses toward the valve, the said valve using closed by the action of the gases, whereby the said casing receives and confines too gun. RRADE MACON WARRINGTON. Witnessen: O. A. HREKKER, H. W. KELLY. It is hereby certified that in Letters Fatent No. 658,934, granted October 2, 1900, upon the application of Reade Macon Weshington and Alfred Willis Capy, of Dallan, Texas, for an improvement in "Attachments for Barrels of Firearms," errors appear requiring correction, as follows: In the grant and in the printed head of the specification, it is stated that they have usuigned one-fourth of their right to said Washington, whereas it should have been stated that said Copy assigned confourth of the swire right to said Washington; and that the said Letters Fatent should be read with these corrections librarin that the same analy conform to the record of the case in the Patent Office. Signed, countersigned, and scaled this 16th day of October, A. D., 1900. (SEAL.) P. L. CAMPBELL, Assistant Secretary of the Interior. Counteragand: C. H. Dulla Commissioner of Patents. No. 653,934. Patented Oct. 2, 1900. R. M. WASHINGTON & A. W. CAPY. ATTACHMENT FOR BARRELS OF FIREARMS. (Application Sied Jun. 8, 1800.) (He Medel.) ATTORNEYS #### Oesterreichische ### PATENTSCHRIFT Nº 5478. CLASSE 12: STRESSWAFFEN, GENCHOSSE, VERNCHANZUM:. Translation: Patent No. 5478, "Device for Silencing a Pirearm" issued to Josef Hutfless, 1 June 1901, in Vienna The proposed innovation has to do with reduction of noise due to the sudden discharge of propellent gases after firing a weapon. It is hereby claimed that the barrel will close after projectile exit. The propellent gases will be released after passing through two or more regulating tubes running parallel to the barrel. In this way, the pressure will be reduced and the gas exit will cause only an insignificant noise. The invention, for application to sporting guns, is shown in Fig. 1 through 4, the sketches showing the longitudinal side view and front views of the barrel cross section, A-B, of Figure 1. As is evident, the muzzle of the barrel forms into a funnel. At the bottom of the barrel, a, are arranged two parallel thin walled tubes, b and c, which are connected together at their ends. Tube b is connected to the muzzle end of the funnel shaped barrel, a, while the same end of the other tube, c, is equipped with a row of holes, d. This weapon requires the use of special projectiles which are made up of two loosely connected parts, m and n. The charge is directly behind part m, which is of the same caliber as the straight tube, while the front part of the projectile, n, matches the narrow part of the tube and is connected to the heavier projectile, part m, by a fixed pin. The operation of the device is as follows. Upon firing the weapon, the developing propellent gases in the tube push both projectile parts m and n up to the narrow tube. Arriving there, the heavier projectile, m, will be forced in the narrow barrel (position m') and thereby held back. The front projectile, n, in consequence of its acquired velocity, will free itself from the back projectile, m, passing and exiting through the remaining portion of the barrel (position n'). The propellent gases do not pass into the atmosphere through the muzzle of the barrel but, because of the obstruction, they enter tube c through the opening g. From here they pass into tube b and leave the latter, with essentially reduced pressure, through the arranged holes, d, in the front end of tube b, whereby only a hissing noise is produced. As the result of this operation, a loud noise will be avoided and the propellent gases will leave the tube producing a damped, unnoticed noise. The remaining projectile part, m, in the tube can be removed through the insertion of a charging rod. #### Patent Claim - 1. A device for silencing the noise produced by firing a weapon, in the following manner. The barrel near the muszle is to be funnel shaped, and to this are to be connected one or more interconnected tubes from which the gases discharge through many small openings. - 2. Two-part projectile, which is described above. The powder charge is to be behind the rear part, which is of the same caliber as the straight barrel, and the front part, which is to be loosely connected to the first part, will have the same caliber as the narrow portion of the barrel. ## JOSEF HUTFLESS IN WIEN. Weerlebing the Schalldimpfung tol Fauerwalfon. Nº 8478. #### UNITED STATES PATENT OFFICE. BIRAN PROT MAXIN, OF HARTYORD, COMMECTICUT, ASSIGNOR TO HAXIN SILENT FIRMARES COMPANY, OF HIW YORR, N. Y., A CORPORATION OF NEW JEWSHY. #### MITERY FIREARM. 958,935. Specification of Leaters Patent Patented May 24, 1910. Application filed Hoversiver 30, 1367. Seris! Wo. 656,051. To all whom it may concern: Be it known that I, Hman Paser Maxial a citizen of the United States, residing in the city of Hartford, in the State of Confinent, have invented certain new and useful Improvements in Silent greatms, of which the following is a specification, reference being had to the accompanying draw- ing, forming a part hereof. In the continued use of silenors for firearms in which the energy of the poulder gases is dissipated in rotary or whirling movement of the gases before they pass into the atmosphere, and in which a series of par-15 titions, diaphragms or spreaders are sup-rorted by a shell or easing at the muzzle of the firearm, the rotary or whirling movement of the gases taking place in the chambers formed thereby, the partitions, dia-20 phragms or spreaders nearest the true muzzle of the barrel of the firearm are exposed to the highest gas pressure, while those more remote from the muzzle are exposed to much
less ges pressure. Lightness in the silencer 28 can be secured by making the partitions, displeagms or spreaders in the zone of high ges pressure of sufficient strength to withstand such pressure and by making the partitions, diaphragms or spreaders more remote 89 from the muzzle of thinner and even of lighter material. It is found, however, that it is necessary to provide an abutment for the heavier and stronger diaphragins near the muzzle to support them against the im-\$5 pact of the gases and to relieve from great the resistance is through them. One object of the present invention, there49 fore, is to provide such a construction of silencers of this character as shall be capable of withstanding the impact of the gases while at the same time the minimum of weight in the silencers is secured. Fur45 thermore, in allencers of this character which any eccentric with respect to the exis of the gun barrel, it is necessary to assure accurate alinement of the openings through the successive disphragms for the passage of the pressure the successive lighter disphragms. which are liable to be crushed eventually if 50 projectile. It is, therefore, a further object of this invention to provide a construction by which such alinement of the openings through the ciaphragms shall be secured without requiring great labor in the assembling of the dia- 55 phragms and resume. phergms and casing. The invention will be more fully explained bereinafter with reference to the accompanying drawing in which it is illustrated and in which. Figure 1 is a view in side elevation of an ordinary operaing rifes equipped with a silencer which embedies the invention. Fig. 2 is a detail view in section and on a larger scale of the silencer shown in Fig. 1, a portion of the barrel being rise represented. Fig. 3 is a face view of one of the diaphragma, showing the consens in the circumference thereof. Fig. 4 is a canverse section of the support of their or casing, to showing the longitudinary. In the embodiment of the invention shown in the drawing there is a cured to the extremity of the barrel a of the gun, in any suitable manner, as by secrew threads, a casting d, which is preferably substantially circular in cross section and of greeter or less length as may be required and forms a support and inclosure for the series of single silencing devices or partitions or diaphragms so is spreaders e by which the gases, which escape at the nuzzie of the barrel a, are compelled to acquire, within successive cells or chambers formed by the diaphragms e, a rutary or whirling movement. In the embodiment of the invention shown each single silencing device e is generally circular or annular with reference to the axis of the shell or casing a, and is spiral or conchoidal in cross section, an opening o' ve heing formed for the passage of the projectile. In the construction shown, such opening is eccentric with respect to the of the shell or casing. As is now well understood, the powder gases are directed by 95 the frusto-conical portion of ach diaphragm or spreader, or single silencing device, into the annular chamber formed by the disphragm and acquire therein a rapid rotary motion in which their energy is dissi- 100 pated. The diaphragms or spreaders, as e'. nearest the muzzle of the gun are naturally subjected to the highest pressure of the gases, while those more remote from the muzzle are subjected to a considerably lower 105 pressure. Those more remote from the muzzle of the gun may, therefore, be less to capable of resisting high pressure than those ! measure the muzzle and may be made of much lighter sheet steel than these near the muzzle, or may even be made of aluminum. while those nearer the muzzle are made of However, should the disphragms or spreaders neaser the muzzle rest directly against those more remote from the muzzie, 10 so that the latter receive the pressure transmitted through the former, they would eventually be broken down. To obviste this, an abutment is formed in the shell or casing d to receive the pressure of the dus-15 phragms or spreaders in the zone of high gas pressure. Such abutment may be vari-ously formed, but as a convenient and incapensive, but effective construction, the shell or easing d, after the lighter disphragms or spreaders a have been placed therein, is formed with an inner circumferential ridge or shoulder d', as by spinning, and against such abutment the heavier disphragms or spreaders of rest. It will be understood that the number of heavier or stronger disphragms or spreaders employed will depend upon the character of the gun to which the silencer is applied. For a light power gun it is sufficient to provide one many, stort disso phragm or spreader c', as snown in Fig. 2 of the drawing, but with a gun of higher power two or more of the heavy steel disphragms or spreaders may be required. Of rourse the number of the lighter disphragms 38 or spreaders employed will also depend upon the character of the gun to which the si-lencer is applied and the effecto be produced. In the construction shown in Fig. 2: space is provided within the shell or casing 40 d for more than one heavy or strong duabpinkm or shreader and a shecius spease q is introduced to hold the single disphragm or spreader in place. It will be understood that the provision 45 of an abutment for the heavier disphregons | prising a supporting shell or casing, a series 110 or spreaders is equally desirable, whether the allencer be concentric with the axis of shell or casing remote from the muzzle of the gun berrel or eccentric with respect thereto, in the construction shown in the draw-50 ing, however, the silencer is eccentric and it a tially conchoids in cross section and having 118 therefore becomes dezirable to provide means an opening for the passage of the projectile, for readily assuring the accurate alinement, and a heavier or stronger disphragm or of the openings e' in the several displiragms or oprenders with the bore of the gun bar-55 rel. For this purpose, in the construction i forming an annular cell subclassically con- \$20 shown, each of the disphragms or sproaders t choids in cross section and having an openis provided in its circumference with a kerway, as shown at e in Fig. 3, and the shell porting shell or casing having an interior or easing d is provided with an internal circumferential ridge forming an abutment so longitudinal ridge or key d', which may be to receive the pressure of such heavier dis- 126 conveniently formed by rolling or pressing phragmer spicador, whereby the lighter disa suitably shaped tool into the outer wall of the casing. With this construction the disphragms or spreaders cannot be introduced pressure of the heavier disphragm or 45 into the shell or casing except in their i spreader, proper relative position with the openings of in accurate alinement with the bore of the berrel a. I claim so my invention: 1. A silencing device for fareneme, com- 23 prising a shell or casing, a series of disphragins or spreaders disposed in the shell or casing remote from the muzzle and forming a succession of chambers, each of the disphragins or spreaders having an opening to for the passage of the projectile, and a rela tirely heavy or strong disphragm or spreader disposed in the shell or casing adacent to the muzzle of the firearm and also having an opening for the passage of the so projectile, the shell or casing having an abutment to resist the forward pressure of such heavier diaphragm or spreader, whereby the lighter disphragms or spreaders remote from the muzzle of the firearm are 86 relieved of the pressure of the beavier disphragm or spreader. 2. A silencing device for firearms, compricing a supporting shell or casing, a series of diaphracius or spreaders disposed in the so hall or casing remote from the muzzle and forming a succession of chambers, each of the disphragms or spreaders having an opening for the passage of the projectle and forming an annular cell substantially con- os choidal in eross section, and a heavier diaphragm or apreader disposed in the shell or casing adjacent to the muzzle of the firearm and also having an opening for the passage of the projectile and also forming an annular cell substantially conchoidal in cross section, the supporting shell or casing having an anutment to receive the pressure of such beavier displitagin or sp. sader, whereby the light c displaragms or spreaders re- 105 mote from the muzzle of the fire rm are tolieved of the pressure of the heavier diaphragm or spreader. 3. A silencing device for firearms, comof displiragins or spreaders disposed in the the firearm, each of the diaphragms or spreaders forming an annular cell substanspreader disposed in the shell or casing adjacent to the muzzle of the Greates and also ing for the parsage of the projective, the supphragms or spreaders remote from the muzzle of the firearm are relieved of the 4. A silencing device for firearms, comprising a supporting shell or casing and a prising a supporting shell or casing and a succession of chambers, each of the displaced in the shell or casing and forming a succession of chambers, each of the displaced in the shell or casing an opening eccentrically disposed for the passage of the projectile, the shell or casing having an interior ridge or key and each of the displacement of the displacement in gas succession of chambers, each of the displacement or supported for the passage of the projectile, the shell or casing having an interior ridge or key and each of the displacement in gas succession of chambers, each of the displacement or support or support of the passage of the projectile, the shell or casing having an interior ridge or key and each of the displacement in gas succession of chambers, each of the displacement or support of the projectile, the projectile, the shell or casing having an interior ridge or key and each of the displacement of the passage of the projectile. The passage
of the projectile, the shell or casing having an interior ridge or key and each of the displacement of the passage of the projectile. The passage of the projectile, the projectile, the projectile, the projectile of the projectile. The passage of the projectile of the projectile of the projectile of the projectile of the projectile. The passage of the projectile projectil the shell or casing having an interior ridge having a key-way to cooperate therewith, or key and each of the disphragms or This specification signed and witnessed therewith, this 27th day of November, A. D., 1998, therewith, 5. A silencing device for firearms, com-prising a supporting shell or casing and a series of displaying or spreaders disposed in the supporting shell or casing and form- #### HIBAM PERCY MAXIM. Signed in the presence of-JOREPHINE H. MAXIM, LENA E. BERROVITCH. H. P. MAXIM. SILENT FIREARM. APPLICATION FILED BOV. 20, 1206. #### UNITED STATES PATENT OFFICE. EUGENE THURLER OF PRIBOURG, SWITZERLAND. DIVICE FOR THE SUPPRESSION OF THE REPORT OF FIREARMS. 1.000,702. Specification of Letters Patent. Patented Aug. 15, 1911. Application filed Kovember 2, 1910. Serial Sc. 590.347. To all whom it may concern: Be it known that I, Eugker Therear, a citizen of the Swiss Confederation, residing at Fribourg, of the Swiss Confederation, A base insented certain new and useful Improvements in Devices for the Suppression of the Report of Firearms, or which the following is a specification. This invention relates to devices for iese-10 ening the report of fire-arms. According to this invention the energy with which the gases of combustion travel is destroyed by guiding said gases through a certain num-ber of chambers which are arranged at a 18 certain distance apart the one before the other and which have passeges for the pro- jectile. The gases are thus deviated from the trajectory and made to expand gener- ally in said chamber The devices according to this invention differ from the devices of known types and serving for the same purpose by the arrangement that the said expansion chambers have the shape of conical sleeves which are 25 mounted in a casing the rear end of which is perfecated or formed of wire gauze for I of its length. The inner casing is further inclosed in one or more mantles which are alternately perforated at the front or 30 at the rear end. The gases which are com-pressed at a very high degree of pressure when they are bring generated are this quickly deviated from the trajectory of the projectile. The gases escaping through the In the accompanying drawing, a plan of execution of the object of the present invention is shown as applied to a rifle-barrel. 36 perforations of the casings, getting but of the conical alceves is prevented. Figure 1 represents a horizontal longitudinal section of the apparatus. Fig. shows a cross section along the line II -II (see Fig. 1). Figs. 3 and 4 have reference to the details of the device shown in Figs. 46 1 and 2. Figs. 5 to 7 show the details of three mouifications. The device represented in Figs. 1 to 4 has a sleeve a the internal diameter of which is equal to the outer diameter of the barrel b. 50 An angular slot o' (Fig. 3) at the free rad of the sleeve a server to fix the device to the barrel b, said slot being pushed over the night c. The interior of the apparatus is sight c. The interior of the apparatus is part; there is still a make of a few milli-provided with a series of tubular sleeves d meters between c and z which is necessary 55 placed co-axially in the tube c. This tube for the free passage of the gas around the 110 is doublewalted and it is made for twothirds of its height of fine net-work, the remaining third being of sheet metal. The slesses d are conically enlarged toward the front end. The narrow rear ends are all so turned toward the narrel b and constitute together a canal for the projectile P. The sleeves I have at the front emi four through which are passed four rods f fixed on the anside of the tube c and serving to 45 maintain the sheeves d at a given distance from each other so that each two succeeding siteves form a curved passage for the compressed gas. The time e is surrounded by a second tube o of a greater diameter 70 than r. the position of which is eccentric with regard to the common axis of the tubular sleeves d. This tube q is perforated at the first part q' for one-third of its length. A third tule h perforated at its rear part 78 for one-third of its length surrounds the tube y. The space between y and A is filled with shavings of metal, such as aluminium. The position of the tube A is also ecceptric rigind to the axis of the sleeves d so 80 that the sight e projects over the device for a few millimeters. The direction followed by the compressed gan is shown by the arrows. The projectile P, on leaving the larrel b, enters into the 85 channel formed by the narrow extremities of the shorter of claring this channel to the conduces of gas which rushes consequently through the annular openings of the tube c into the space between the tubes e and g t where it partially expands. From there the gas esupes through the narrow openings of the first or for and third of the the spinto the space between a and A where the cas is prevented from expanding 95 instantly owing to the filling of metal shavings, the excape of gas through the openinge in the tube h taking place without any report. The - bid wall of the forward part of the tube at events the gas from enter- 100 ing the election dathus escaping by the central channel before the shot. The more clingated the form of the sloeves the less the gas will endeavor to penetrate into the passage for the projectile. observed that the tube colors not touch the sail of the tube q at its upper jectile causing the same to deviate. Ω s of a gun fitted with the above described de-i conical sleeves, a tube inclosing said eleautomatic reloading by recoil could therefore be accomplished. Fig. 5 shows a modified construction ac-10 cording to which the tubular sieeves are differently shaped than in the first instance. According to Fig. 6 the tube g on this device has been suppressed. The entire space between the tubes e' and h' is filled with 18 meral shavings. A net-work h' has been special shavings. A net-work A' has been applied to the inside of the perforated portion of the tube A'. Fig. 7 shows slots A' provided in the tube A' for the escape of the gas. 1 claim :--An improved device for lessening the report of fire-arms in which the compressed gases are deviated from the trajectory of tube c. If this tube were to touch the tube ! the projectile by means of consecutive :leg the result would be a pressure on the pro- ments which form a channel for the passage 25 of the projectile, comprising in combination Experiments have shown that the recoil a certain number of elements consisting of vice is only very slightly diminished, the | ments and perforated for two thirds of its length from the front end to the rear, an 30 eccentric casing surrounding said tuba and composed of two tubes of which the inner one is perforated at the front part about one third of its length, the outer tube being perfusuted at the rear part for about one third 35 of its length and a filling of metal shavings in the space between said tubes substantially as described and shown and for the purpose set forth. In witness whereof I have become set 49 my hand in the presence of two witnesses. EUGENE THURLER. Witnesses: ALBERT DE CARSALADE, H. C. COXE. # E. THURLER. DEVICE FOR THE ROPPRESSION OF THE REPORT OF FIREARMS, APPLICATION FILED NOT. 8, 1016. 1,000,702. Patented Aug. 15, 1911. #### **DEUTSCHES REICH** AUSCECEBEN AM 30. APRIL 1936 ### REICHSPATENTAMT PATENTS CHRIFT M: 629 404 KLASSE 72a GRUPPE 28 E 41045 X1/728 Tog der Bekannimachsung über die Ericilung des Palents: 9. April 1936 Hans Eissfeldt Nfl. in Hamburg Schalldämpfer für Handfeuerwaften Translation: Patent No. 629404, "Silencers for Hand Wespons" Issued to Mans Eissfeldt, 13 March 1933, in Germany. Silencers for hand weapons are already known. Generally, they consist of an elongated hollow cylinder with baffles, which either partition the chamber or close it off from the atmosphere by use of elastic washers. Either way, good results are not obtained because the noise, even though somewhat attenuated, always remains. In relation to such silencers, the following improvement and discovery is contained herein. The inner chambers will be completely filled with a porous material, such as viacous sponge, rubber sponge, or a similar material. This material offers no resistance to the passing projectile and closes immediately behind it. The gas following the projectile will be forced into the many small cavities, where it will be delayed prior to arrival at the closing washer until such time as the projectile will have passed through and the washer will have closed. In this manner, a substantial attenuation of the noise will be obtained. The objective of this discovery is illustrated in the following sketch. Fig. 1 shows a longicudinal view of the silencer in which the walls, d, separate the hollow cylinder into separate chambers. The chamber, b, is filled with porous material, followed by packing washers, c, and the elastic closing washer, a. Fig. 2 shows the view of the muzzle of the silencer with the notched closing washer. Fig. 3 shows a view of the silencer end attachable to the barrel of the weapon. #### Patent Claim Stlencer for a hand weapon is described as follows. The closing packing washers in front of the hollow cylinder are to be made of a material which is capable of closing the hole produced by the passage of the projectile. One of the divided chambers of the hollow cylinder is to be completely filled with rubber spouge, viscous sponge, or other similar porous material. Plexible Baffles and Sponge Rubber at the Silencer Exit German Patent No. 629404 #### UNITED STATES PATENT OFFICE ####
2,448,383 #### SILENCE Warren P. Riason, West Orange, N. J., sasigned to Bell Telephone Laboratories, incorporated, New York, N. Y., a corporation of New York Application October 26, 1944, 5m. 54 No. 560,454 2 Claims. (CL 89-14) This invention relates to firearms and more particularly to a silencer for reducing the muzzle blast. The principal object of the invention is to reduce the noise associated with the muzzle blast of a firearm. Other objects are to reduce the weight, size and cost of a silencer and improve the stability of performance. Important factors in sileneing the muzzle blast of a firearm are the rapid cooling of the power 10 gases and the reduction of pressure before they emerge. An effective allencar utilking these principles comprises a chamber containing heat absorbing material through which the bullet passes. The effectiveness of such a device depends, among other things, upon its cross-sectional area. Applicant has discovered, however, that the importance of having a large cross-sectional area diminishes considerably toward the front end of the silencer. In accordance with the invention, therefore, the chamber has at its front end a section of reduced cross-sectional area. Weight, size and cost are reduced without seriously affection the efficiency of noise reduction. The silencer may 25 be built as an attachment or, preferably, the respontion of the chamber may be built around the barrel of the firearm, with communicating holes through the barrel. The heat absorbing material may be metal screen, which may take the form sof apertured discs, stacked one upon another and preferably held in compression. Plating the acreen with some metal such as tin before punching the discs will increase the stability of performance. The nature of the invention will be more fully understood from the following detailed description and .by reference to the accompanying drawings, in which like reference characters refer to similar or corresponding parts and in which: Fig. 1 i. a side virw, parily in section, of a silencer in accordance with the invention attached to a firearm; Figs. 2 and 3 are cross-sectional views, to larger duces the cost of the silencer and, more impacts, of the silencer of Pig. 1 taken along the antly, improves the balance of the firearm. lines 2—2 and 3—3, respectively: Figs. 4 and 5 abow a modified form of Fig. 4 is a side view, partly in section, of a modified form of the silencer of Fig. 1 in which the rest portion of the chamber is built around the barrel; and Fig. 5 is a cross-sectional view, to larger scale, of the sliencer of Fig. 4 taken along the line 5-5. Fig. 1 shows one form of the silencer 18 attached to the end of the barrel 11 of a firearm 12. The allencer 18 comprises a cylindrical 55 of layers of metal screen 32 wrapped around the chamber having a rear section is and a front section 21, both containing heat absorbing material through which the bullet passes with minimum clearance. The side walls of the resr section 43 are formed by the metal tube 44 which 's securely fastened at the rear to the apertured end piece is and at the front end is internally threaded to receive the apertured connector 17. The heat absorbing material in the section 13 is in the form of a number of annular dies is of metal screen stacked one upon another and held in compression by the connector 11. The end piece 16 includes as an integral part thereof ar. internally threaded collar 19 which screws onto the threaded muzzle of the berrel #1 to hold the silencer is securely in position. The front section 24 comprises a metal tube 22 securely attached at its rear to the connector 13, threaded at its front end to receive the annuar 20 end piece 23, and filled with annular discs 24 of metal screen. A forward sight 35 is provided at the front end of the silencer 19. In order to save drawing space parts of the sections 12 and 24 have been removed. Figs. 2 and 3 are cross-25 sectional views. The effectiveness of the silencer is depends upon its length and cross-sectional area. However, applicant has found that the cross-sectional area may be reduced at the front end of the silencer without a proportional reduction in its ability to silence the muzzle blast. This is due to the fact that the powder gases have already been considerably lowered in temperature and pressure before they reach the front portion of 25 the rilencer and so it takes a smaller crosssectional area to cool them a given additional amount. Therefore in accordance with the invention, the front section 21 has a smaller crosssectional area than the section 13. Furthermore, 40 the original efficiency may be restored by a comparatively slight acdition to the length of the stiencer is. There results, however, a considerable reduction in weight and volume. This reduces the cost of the sliencer and, more import- Figs. 4 and 5 show a modified form of the silencer 18 in which the rear section 21 is built around the barrel 11 of the firearm 12. The side walls of the section 27 are formed by the metal 50 tube 28 which is closed at the rear by an end piece 28 securely fastened to the barrel 11 and at its front end by an apertured and flanged metal due 21. The section 27 is substantially filled with heat absorbing material in the form beired 11. To permit the powder game to enter the section 27 there are provided a number of boles 28 through the wall of the barrel 11. These may, for example, be drilled and, as shown, are arranged in four rows spaced 90 degrees apart. & The distance of the first hole 33 from the breach of the freezn 12 largely determines the muzzle velocity of the buildt, assuming a given weight of buildt and a given powder charge. It has been found that, in order to save weight, the outer 10 which said dies are plated with the diameter of the standard barrel may be turned down somewhat without unduly weakening it. As shown, the section 21 may be eccentrically REFERENCES CIT 23 mounted, with the larger part under the bastel 11, so that it may be of larger diameter without 18 file of this patent: interfering 11'h the line of sight. The frunt section 34 comprises a metal tube 36 internally threaded at its mar to screw onto the threaded end of the barrel !!. internally threaded at its front end to receive the annular end piece 23, and tilled with annular discs 25 of metal acreem. The screen is preferably plated with some metal such, for example, as tin before the discs if and 24 are punched. It has been found that this will largely overcome the tendency of the discs to develop loose wire ends which might accidentally come into contact with the bullet as it peace through them and adversely affect the dispersion pattern. The holes in the discs 18 and 74 are preferably made only large enough to insure clearance for the bullet. What is claimed is: 1. A allencer for firesyms comprising a chember and a phurshity of annular diess of metal acrosm positioned within said chamber transversely with respect to the longitudinal axis thereof, and discs being stacked one upon another under compression and substantially filling said chamber grcept for a passageway therethrough providing only minimum clearance for a builet. 2. A silencer in accordance with class 1 in WARREN P. MASON. The following references are of record in the #### UNITED STATES PATENTS | | Number | Маже | Date | |----|-----------|--------------|----------------| | | 227,341 | Zeliner | May 4, 1980 | | 90 | 1,000,762 | Thurier | Aug. 18, 1911 | | | 1,127,250 | | Feb. 2, 1915 | | | 1,173,387 | Thompson | Peb. 29, 1916 | | | 1,229,475 | Thompson | June 12, 1917 | | | 1,331,474 | Master | Peb. 17, 1920 | | 25 | 1,482,805 | Maxim | Peb. 5, 1924 | | | 1,497,583 | Dickman | June 10, 1924 | | | 1,687,308 | | Oct. 9, 1928 | | | 1,833,643 | Votet | Doc. 28, 1931 | | | 2,043,731 | Bourne | June 9. 1936 | | 30 | | POREION PATE | NTS | | | Member | Country | Date | | | 685,197 | | Sept. 22, 1938 | SILYMOER Filed Oct. 26, 1944 W.P. MASON Ralph J. Wolcomb ATTORNEY 3,138,991 FIREARM MUZZI E ABTACH HENT AND PROJECTILE WITH ENPANSIBLE, DETACHABLE HUNK-Richard E. Malter, 241 Octon Parkway, New York, N.Y. Filed Jan. 19, 1962, Ser. No. 165,334 E Chim. (CL 89—14) This invention is for a rowel combination generally characterized as a firing piece, as for example, a roffe, which is particularly adapted to the firing of a busk bullet さんない かんしょう Another object of the invention involves novel methods of projecting with bullets with a view to increasing the range, accuracy and recoil reduction of the firms piece As is well understood in the art of firearms, the increase of the bullet or projectile at the moment of firme sets upenormous stresses in the bullet or projectile which cause it to try to move off to one side or the other of the axis of the bore of the weapon and to turn so as to cause it to wobble or yaw as it moves down the hore and issues Since the conventional bullet is made relatively soft and ductile so that it will properly engage the rilling of the buriel of the firing piece, these enormous stresses also cause it to become deformed and initialized. Upon its exit from the bore of the firing piece the bullet retains these distortions or wobbling and cocked conditions, causing a resultant undescrable inoccuracy at campe These various undesired conditions and effects are increated the shorter the bearing surface of the projectile in relation to its overall length. An important object of this invention is to provide either a permanent or removable attachment for the bar of muzzle of a ritic, for example, which pinks the billet back onto the rais of the rife fore after its exit therefrom and separation from its bisk. Ad litional objects and ale reduced weight of bask due to reduced length, increased ductibility of back due to decreased bulk, reduced bearing surface of the hullet proper in relation to its overall length due to the virtual climination of acceleration at the muzzle, and increased versablite
of attachment due to disclueable conference DOC.ES A purther object is to provide such an atrichment which in combination with a bask bullet will greatly reduce the recest of the cun. Still another object of the invention is to provide such an attachment which in componition with a hisk halfet will serve to motest one projectile proper from the disturbances normally coincil by the stading cloud of goods at the time of the issiance of the pollet project from the A further object of this invention is to provide such an attachment which permits on the not of his a buffers having a relatively shorter bearing vartice of the book, or, any relation to their owniall knoth while according the inaccuracies resulting from imbidance, not thing and cooking of the bullet process concrated during its parent of ac-CCMIAINT Other objects of this invention include used natherly an of accelerating and projecting bullets under conditions of extreme accuracy Still another object to to provide posed methods of esttaining materior, record residuals, at on be apparent from the following description of the enthadiment of the invention illustrated in the a companying di wines Affilial I is a vertical, central crisis sectional carathrough a position of a nick holles containly positioned as the firing chamber of a rifle to which the anti-recoil and guiding attachment of this invention has been applied; FIGURE 2 is a similar view of the muzzle and of the harrel slowing the hisk bullet about to emerge from it; I If it KI' I is a similar saw showing successive stones of the firing and illustrating the separation of the bullet proper from the hask; and FIGURE 4 is a Similar view showing a still later stage in the operation of the device, namely just after the bullet proper has issued from the attachment but with the husk still in the an chinetit and momentarily tropping the gases behind it the subject matter of this invention has its prime urday in connection with the firing of hisk bullets. Such a bullet is illustrated in one form in the drawings attached herete As all offered in 11G. I the barrel 18 of a rife for example, is growed dwith a untable riskd bore 12, which communicates with the firing chamber The bask bullet, onsists of a short extindrical soft metal can be which is secured around the traditional edge of the proscelle proper 28. This projectile will be made of any of the nesternals tistually available for this purpose, and can, of course, millude pellet shor such as used in shor tine. The cap 26 can be made in turious forms, but as illustrated, is of exhidical form and longitudinally split on opposite sides from its open one to and adjacent its closed end, as is clear from life. 3. This cop is crimped, cemented, or otherwise attached to the projectile proper so as to form a unders assembly prior to firing. As is elear from FRG. 2, the external diameter of the sup is properly a fushed to the fore of the rifle to form the usual fit while the projectile proper 28 is of lesser diameter, aid can have different forms as for example a long point or a short point, as illustrated. The length cup 26, as will appear later, can be considerable shorter then would be required in the normal case to present wishly, turnice, xawing and the like. The shell proper hase. Little I is of source provided with the usual explosive controls and fring cap, not shown In the form illustrated the terminal and \$4 of the barrel 50 in shown on reduced exernal aumeter and prosaled with external threads he means of which the eleeve 16 of the recoil and postine attachment is secured thereto he complement its internal toreads. In turn, the end of the sleeve 46 is internally threaded to receive a core or now piece \$8 by riscins of complementary threads, as The core 18 is provided with a cylindrical poswire the axis of which her on the axis of the hore of the barrel. This possipe consists of a tropcated consideration 20 order concentral collection goods bore section The distinctor of the guide to be section 22 to less that the dameter of the bore of the borrel and is preferally related in its diameter to the diameter of the prowith 28 so as to provide a fight proof fit therewith. The diameter of the antropos and of the contact portion 20 so righted to the internal definition of the sleepe 16, so in so form a simple transition point therewith for a purpose to be explained later. The extindrical guide bore sectwo 22 of the time piece preferable has a length about equal to the lineth of the bearing surface of the bulks the street to be provided with a series of radial paswides 24 which records on the posts for the explosive Other and more detailed objects of the invention with 60 poes. These passages may be of sursons forms such as hordered up trained date, and the fike, and they may be distributed in a more params circumferentially around the skeep 16. These points 24 correspond to the similar type of points more wish to used in a more forms of p in choken record commissions, marrie brakes and the tike area of correct as a sometimes done, they may be made adjustable in the downloague area. 3 When a firing piece in accordance with this invention is fired the explosive in the cartridge casing is activated in the usual manner, generating tremendous cas pressure behind the busk 26 containing the projectife 28. The busk bullet is therefore rapidly accelerated down the barrel 10 in the usual manner and moves into the casing formed by the sleeve 16 and the core 18 to a condition illustrated in FIG. 3. As soon as the bask bullet is released from the discharge end of the barrel 10, the hock 26 opens up under the forest attendant at high selecity, sepa- 1 rates substantially from the projectile 28, and stiffed if ingthe interior surface of the passage in the sleeve 16 until it engages the entrance end of the conical portion 29. is illustrated in FIG. 3. This causes the back to be relatively decelerated with respect to the projectile 28, so [15] that the projectile procresses cowardly as an independent pince into the passage 22. This passage being acturately positioned on the aris of the barrel and Living a light press fit with the projectile 28 steadies it, taking away have. THE PERSON NAMED IN COLUMN TWO IS NOT NA The state of s At the same time the decelerated hisk 28 blocks the movement of the explosive gases issuing from the harrel behind it sufficiently to increase their pressure. These gases therefore tend to discharge through the ports 24 at 25 an increased sclocky which discharge continues and is aided when the condition illustrated in . IG. 4 is reached where the bask his beer forced into the guide bore 22 and further tends to block the escape of the passe except through the ports 24. It will be apparent, therefore, that the minimum of recoil afforded by this device is enhanced by the momentary forward deceleration of the rapidly moving explosive gases and their resultant increased velocity discharge laterally through the ports 24. Going back it will be seen that as the expanded bask 26 reaches the tapered passage 20 it will be gradually contracted or closed back to its original condition. In addition it will be compressed as the force of the passes drives it through the grade bore passage 22. The bask being hollow and of soft, deformable, duetile material 80 h as copper, for example, can be squeezed or contracted sufficiently so that it will be forced tricingly the guide bore passage 22 and ejected belief the projectile 28. During the period of compression and ejection of the hisk the explanate passes will be relatively impeded in their forward motion, thereby increasing their tendency, as previously explained, as being ejected at even higher velocities through the ports 24. FIG. 4 illustrates another advantage of utilitarian feature of the subject matter of this invention; as is well known in this art the expositive gases which surround the trailing edge of the projectide at one moment of issue from the barres and to engolf and deduce the fight of the projectile and to that extent reduce the accuracy of flight. As illustrated in FIG. 4, the trapping of the explosive gases within the attachment by the hirsk 26, although momentary, is sufficient to permit the projectile 28 to get self-started on its faith before the hirsk is mound. to get well started on its flight before the hark is count d and the gas is kepin to escape. The result is that little if any disturbance of the flight of the projectile results from these gases. in illustrated in FIG. 3. This causes the bank to be elatively decelerated with respect to the projectile 28, so to that the projectile provinces convertely as an independent price into the passage 22. This passage being an untally positioned on the arm of the barrel and Living a limit press fit with the projectile 28 steades at, taking away from it any widoling or oll course movement that it may an any widoling or oll course movement that it may are the first determined by the claim as the selected embodiment is provided for illustrative purposes only. What is claimed e- A firearm comprising to combination a projectile, an expansible, detact, this book secured to said projectile, will hisk being cup shaped and having an end will and a plurality of interral, exparable curved wall portions, a gun harrel having a projecule fore, and a projectile stabilioniz means it the exit end of said barrel having an apertured bask and gas confining extradrical wall forming a chamber with an internal diameter preater than that of said hore, said means having a projectife guiding exit pursipe having a diameter less than that if said hore and providing a light press fit for said projectile and a compression fit for said blisk, said means also having a conical possige converging into said east passive and acting to contract soid hask for movement through said passage, said husk heirig detached in and expanded into contact with the wall of soil chamber and being
contracted and defaxed by said conted passage for trading movement through said exit passage behind said projectile. #### References Cited in the file of this patent UNITED STATES PATENTS | | 86- 935 | Poff Oct 23 | 1907 | |---|-----------|-----------------------|---------| | • | 2 112 831 | Curis Apr | | | | 2 115.025 | Lugan Apr 20 | AFPL . | | | 2,315,207 | Janosek et al Mar. 30 | 1, 1433 | | | 2,842,024 | Matter July 1 | | FIG. 1 ACHARO L MALTER BY Danty Danty ATTOMNEYS #### APPENDIX F #### RELATIVE LOUDNESS OF DISCREET SOUND PULSES Presently there exists no analytical criterion for estimating loudness of a transient sound signal from its pressure-time history. The usual means of measuring and specifying such signals is by their peak SPL's. Since loudness of a discreet sound signal is also time dependent, it is important to re-examine the qualitative significance of this dependence. The most reliable and revealing data are to be found in the community used equal-loudness-level contours for continuous pure tones. 26 The frequency range below approximately 200 cps is of little use here, since the single cycle time periods of these tone are well above that to be found in small arms sound signatures. Within the frequency range from 200 to 8000 cps, the lordness level (phons) of a pure tone of given SPL is approximately independent of frequency. Above this range the loudness level decreases to a first approximation, directly with frequency. All attempts to exemplify the human ear by a damped spring-mass system seem to fail in explaining the above frequency-loudness relationship. However, through inductive reasoning, the whole loudness level spectrum as described above can be reprsented by: 200 < f < 8000 LL $$\approx 20 \log \frac{P_{\rm m}}{.0002}$$, phons (1) and The second secon f > 8000 LL $$\approx 20 \log \frac{p_{\text{m}}}{.0002} - 30 \left(\frac{1-8000}{8000} \right)$$, phons (2) where LL = loudness level in phons; pm = peak sound pressure; f = pure tone frequency, cps. The pressure-time area (ppdt) of the positive half-cycle of a sinus. oidal tone is $$A = \frac{p_{m_1}}{\pi f} = \frac{2p_{4T_1}(T/2)}{\pi}$$ (3) where T/2 = 1/2f, half-cycle time duration. Thus, the loudness levels can be defined in terms of the recurrent character of the pure tone i.e., 200 < f < 8000, LL $$\approx$$ 20 log $\frac{P_{\rm m}}{.0002}$ (4) f > 8000, LL \approx 20 log $\frac{P_{\rm m}}{.0002}$ - 30 $\left(\frac{A_{\rm ecco}}{A_{\rm ecco}}\right)$ Or, in terms of the positive half-cycle time durations, 200 < f < 8000, LL $$\approx 20 \log \frac{P_{\rm m}}{.0002}$$ (5) f > 8000, LL $\approx 20 \log \frac{P_{\rm m}}{.0002} - \left[\frac{(T/2)_{\rm a.m.} - (T/2)}{(T/2)_{\rm max}}\right]$ where $$(T/2)_{8000} = 1/2(8000) = .063$$ ms The last equations indicate that: - 1. Up to approximately 0000 cps, the tone loudness level is essentially equal to peak SPL. - 2. Above approximately 8000 cps, the tone loudness decreases almost proportionately to the tone's half-cycle time duration. If the same conclusions are applied to the singular sound pulses, their loudness levels can be expressed by: .063 ms < t < 2.5 m.; LL $$\approx 20 \log \frac{P_{\rm m}}{.0002}$$ t < .063 ms, LL $\approx 20 \log \frac{P_{\rm m}}{.0002} - 30 \left(\frac{.063 - t}{.063}\right)$ (6) where t = time duration of the sound pulse in ms. This suggests that the loudness level of a sound pulse longer in time duration than approximately 0.063 millisecond is numerically equivalent to the peak SPL. The loudness level of a sound pulse shorter in time duration than 0.063 millisecond decreases approximately as its time duration. This is partially borne out by the records of silencers fixed at Frankford Arsenal and partially by the widespread tendency to specify transient sounds by their peak SPL. Although qualitatively significant, to date the above equations are based only on a somewhat boldly assumed analogy between transient and continuous sounds. It is interesting to note that the "loudness level" (phons) is not representative of how loud a signal sounds. In other words, the loudness of a signal does not double with doubling of number of phons. The true loudness is represented by sones, which are related to phons by $$L = 10.033(LL - 40) \tag{7}$$ where L = loudness in sones. From previous analysis, if the sound pulses to be dealt with are longer than 0.063 millisecond, the loudness in sones can be represented by. $$L = 10.033 [(SPL)_{max} - 40]$$ (8) which is dependent only on the peak sound pressure level. A plot of loudness (L) vs peak SPL follows. Here may be seen the true relationship between peak SPL and how loud the signal actually sounds. As an example, a signal of 102 db peak SPL sounds twice as loud as a signal of 90 db, since the latter is half the number of sones of the former. #### BIBLIOGRAPHY - 1. Allen, W. G. B., Pistots, Rifles & Machine Guns; London: English University Press, Ltd.; pp 170-172, 1953. - 2. Barnister, F., et al: "Wave Action Following Sudden Release of Compressed Gas from a Cylinder;" Proc Inst Mech Engrs, Vol 159, War Emergency Issue No. 42, (1948). - 3. Bauer, R., et al, "Auditory Localization of Noises;" Aberdeen Proving Ground, HEL Technical Memorandum 4-65, July 1963. - 4. Bertrand, B., et al. "Overpressures and Durations of Shock Waves Emerging from Open Fided Shock Tubes;" Aberdeen Proving Ground, BRL Report MR-1724 (AD 633 161), November 1965. - 5. Bixler, O. C., et al, "Analytical & Experimental Studies of Weapon Muffling;" Ling-Temco-Vought, Inc., Final Report (Contract DAA FO5-67-C-0048), August 1967. - 6. Campbell C., The '03 Springfield; Beverly Hills, Calif: Fadco Publishing Co.; pp 41-43, 1957. - 7. Chaillet, R., et al: "High-Intensity Impulse Noise: A Major Problem:" Aberdeen Proving Ground. HEL Technical Note 4-64 (AD 450 726), August 1964. - 8. Corner, J., Theory of Interior Ballistics of Guns; New York: Wiley & Sons, Inc.; pp 395-400, 1950. - Crossman, E. B., "Silencer for SMG, Cal. .45; Flash Hider for SMG, Cal. .45," Test Section, The Infantry Board, Record of Test (AD 472 094), 29 September 1945. - 10. DoD IIR 2836023764, "Small Caliber Weapons Silencing Devices," July 1964. - 11. Davis, D., et al, "Theoretical and Experimental Investigations of Mufflers, with Comments on Engine Exhaust Muffler Design;" NACA Report No. 1192, 1954. - 12. Poelling, N., et al, "Characteristics of Noise Produced by Several Contemporary Army Weapons;" Bolt, Bernael & Newman, Inc. (Contract DA-49-007-MD-885, March 1959. - 13. Durnond, J., et al, "A Determination of the Wave Forms and Laws of Propagation and Dissipation of Ballistic Shock Waves;" JASA, Vol 18, No. 1, July 1946. - 14. Dunham J., "Development of Cartridge, Caliber . 30 XM76" (U); Frankford Arsenal Report R-1794, March 1966. (Confidential) - 15. Fulton, C., "Silent Weapon System Cartridge Design and Development Phase I: Design" Frankford Arseral Report R-1654, November 1962. (Confidential) - 16. Fulton, C., "Small Arms Silencers," DDC Demand Bibliography, ARBO32041, 16 March 1965. - 17. Garinther, G., et al. "Auditory and Acoustical Evaluation of Several Shoulder Rifles;" Aberdeen Proving Ground, HEL Technical Note 1-65, January 1965. - 18. Garinther, G., "Transducer Techniques for Measuring the Effects of Small Arms Noise on Hearing;" Aberdeen Proving Ground, HEL Technical Note 11-65, July 1965. - Glass, I., "Aerodynamics of Blasts;" Institute of Aerophysics, University of Toronto, UTIA Review No. 17 (AD 247 445), September 1960. - 20. Gustafson, G. A., "Tests of Silencer for .45 Caliber M3 and M1928Al Submachine Guns;" Aberdeen Proving Ground, Firing Record, 12 March 1944. - 21. Hammer, E. W., "Muzzle Brakes: I History; II Theory;" Franklin Institute (Contracts W-36-034-ORD-7652, -7705), June 1949. - Harrison, E. H., "NRA Fireurms & Ammunition Fact Book -Silencers;" National Rifle Association, Washington, D. C., 1954. - 23. Heising, R.A., and W.P. Mason, "An Investigation on Silencers for Small Arms;" Bell Telephone Laboratories, Inc., Final Report (Contract OEMsr-906 SAC-14); Part I, December 1943 and Part II, May 1944. - 24. Hughes, F. K., "Demolition Devices and Accessories: Silencer for Submachine Gun, Cal. .45, M3A1;" Psychological Warfare Center, Fort Bragg, Interim Test and Evaluation Report No. 1 on Project No. 11006 (AD-57 237), September 1954. - 25. Hughes, F.K., "Test & Evaluation of OSS Silencer for Sub-machine Gun, Caliber , 45, M3 and M3A1;" Psychological Warfare Center, Fort Bragg, Interim Report No. 2, Project No. 11006 (AD 68 828), June 1955. - 26. Kinsler, L. E., and A. R. Frey, Fundamentals of Acoustics; New York: Wiley & Sons; 1962. - 27. Lamb, H., Hydrodynamics; New York: Dover Publications, Inc.; 1945. - 28. Levin, S., "Concept and Feasibility Studies of Muzzle Brake Blast Suppression Devices for 105 inm and 155 mm Howitzers;" Ordnance Engineering Associates, Inc. (AD 601 728), February 1964. - 29. Liepman, H. W., and A. Roshko, Elements of Gas Dynamics; New York: Wiley & Sons; 1957. - 30. Lighthill, F.R.S., "On Sound Generated Aerodynamically;" "I ~ General Theory," Proc Roy Soc, A. 211. p 564 (1952); "II Turbulence as a Source of Sound," Proc Roy Soc, A. 222, p 1 (1954). - 31. McLean, D., "Firearm Silencers, Vol I U.S.;" Normount Armament Co., Forest Grove, Oregon, 1968. - Moore, L.F., "A Test of Silencer, Caliber . 22, T2;" Aberdeen Froving Ground, Second Report on Project No. TS2-2026, February 1952. - 33. Moore, L., "Feasibility Test of a Silenced Shotgun;" Aberdeen Proving Ground, Report DPS-1330 (AD 350 280), May 1961. - 3. Movse, P.M., Vibration and Sound; New York: McGraw-Hill Book Co., Inc.; p 312, 1948. - 35. Nolson, Thomas B., The World's Submachine Guns; Cologne, Germany; International Small Arms Publishers; pp 10, 11, 44, 54, 98, 59, 498, 499, 500; 1963. - 36. Office, Clief of Ordnance; Annual Reports; 1909-1912. - Office, Chief of Ordnance; "Small Arms and Small Arms Ammunition;" Record of Army Ordnance Research &
Development, Vol 2, Book i, Sec 2, pp 135-137, January 1946. - 38: Ostatitsch, K. "Intermediate Ballistics;" USAMC Translation, FSTC 381-T65-3/2, October 1965. - 39. Petersen, H. L., Encyclopedia of Firearms; New York: E. P. Dutton & Co., Inc.; pp 299-303, 1966. - 40. Pols, L.C.W., "Sound Mea rement on Small Arms I;" Instituut voor Zintuigfysiologie Rve-Tno (AD 811 290), Netherland, 1966. - 41. Prandl, L., and O. G. Tietjens, Hydro- and Aero-Mechanics; New York: Dover Publications, Inc.; 1957. - 42. Rudiner, G., Wave Diagrams for Non-Steady Flow in Ducts; New York: D. VanNostrand, Inc.; 1955. - 43. Salsbury, M., 'Effects of a Muzzle Brake's Diameter and Length on Overpressure and Efficiency;' U.S. Army Weapons Command, Rock Island Arsenal, Technical Report 66-2920 (AD 803 417), October 1966. - 44. Schlenker, G., "Theoretical Study of the Blast Field of Artillery with Muzzle Brakes;" Rock Island Arsenal, Report No. 62-4257 (AD 296 587), December 1962. - 45. Schlenker, G., "Contribution to the Analysis of Muzzle Brake Design;" Rock Island Arsenal, Report No. 62-1794 (AD 276 154) May 1962. - 46. Skochko, L., "Sound Analysis of Ballistic Shock Waves" (U); Frankford Arsenal, Report R-1798, January 1966, (Confidential) - 47. Skochko, L., and H. Greveris, "A Source of Small Arm Muzzle Noise" (U); Frankford Arsenal Report R 1860, August 1967 (Confidential) - 48. Smith, F., "Model Experiments on Muzzle Brakes;" Royal Armament Research & Development Establishment, RARDE Report 2/66 (AD 487 121), February 1966. - Sonier, A. J., "Evaluation of Gun, Submachine, 9 mm (Modified U.S. Caliber, 45 SMG, M3A1), with Silencer Attachment, North Vietnam (Viet Cong)" (U); Springfield Armory, Report MR 8-1132, January 1965. (Confidential) - 50. Sterett, L.S., "Si'encers," Gun Digest, 18th ED., pp 135-138, (1964). STATE OF THE PARTY 51. Watling, W., "Acoustical and Visual Attenuation Through Dynamic Regualtion of Muzzle Gas Flow:" Springfield Armory, Report SA-TR3-1911 (AD 634 649), June 1966. LIST OF PATENTS Patents - United States | Title | Pneumatic Ordnance
Gun Barrel | | Means of Effecting Noiseless Discharge of Guns | Means for Controlling Recoil and Muzzle Blast of Guns | Recoil Controlling Means for Cuns | Attachment to Barrels of Firearms | Extensible Jacket for Revolvers | Silent Firearm | Silent Firearm | Silencer | Gun Muller | Gun Attachment | Silencer for Firearms | Silent Firearm | Silent Firearm | Gun Muffler | Muffler for Firearms | Gun Silancer | Noise Muffler for Exhaust Pipes | Combined Silencer and Bayonet | Device for Suppression of the Report of | Firearms
Engine Muffler | |----------|----------------------------------|-----------------------|--|---|-----------------------------------|-----------------------------------|---------------------------------|----------------|----------------|--------------|-----------------|----------------|-----------------------|----------------|----------------|---------------|----------------------|--------------|---------------------------------|-------------------------------|---|----------------------------| | Inventor | N. W. Pratt
L. Peterson | R. M. Washington, etc | J. E. Bissell | S. N. McClean | S. N. McCloan | J.O. Nygaard | J. Adrianson | H. P. Maxim | H. P. Maxim | J. M. Miller | E. B. Childress | C. P. 93888 | R. A. Moore | H. P. Maxim | H. P. Maxim | J. H. Stinson | A. C. Shipley | H. Craven | D, W. Duddebar | B. W. King | E. Thurler | L. C. Smoot, etc | | Date | 1 May 88
7 F b 99 | 2 Oct 00 | 11 Feb 02 | 28 Mar 05 | 28 Mar 05 | 9 Oct 06 | 4 Jun 07 | 25 Feb 08 | 30 Mar 09 | 8 Mar 10 | 5 Apr 10 | 10 Apr 10 | 3 May 10 | 24 May 10 | 24 May 10 | 24 May 10 | 27 Sep 10 | 21 Feb 11 | 21 Feb 11 | 11 Apr 11 | 15 Aug 11 | 19 Sep 11 | | No. | 381 950
618 901 | 658 934 | 692 819 | 785 975 | 786 230 | 832 695 | 855 439 | 880 386 | 916 385 | 951 770 | 953 943 | 955 694 | 956 717 | 958 934 | 958 935 | 959 400 | 971 083 | 984 750 | 984 890 | 989 158 | 1 000 702 | 1 003 531 | # Patents - United States | Title | Muffler | Silencer for Firesims | Silencing Device for Firegran | Silencer for Firestms | Firearm | Silencer Construction for Firegrams | Silencer | Muffler | Muffler for Shotguns | Gun Muffler | Attaching Means for Gun Silencera | mires m | Silencer for Firearms | Gun Silencer and Recoil Reducer | Firearm Attachment | Muffler | Gun | Silencer and Flash Obscurer | Flash & Recoil Reducer for Firearms | Flash Eliminator | Silencer Coupling | | Recoil Neutralizer & Muffler | Machine Gun | Gun Silencer. Flash Cover & Recoil Check | Silencer for Firegrins | Exhaust Silencer | |----------|-----------|-----------------------|-------------------------------|-----------------------|-------------|--|----------|--------------|----------------------|---------------|-----------------------------------|-----------------|-----------------------|---------------------------------|--------------------|--------------|--------------|-----------------------------|-------------------------------------|------------------|-------------------|-----------|------------------------------|--------------------|--|------------------------|------------------| | Inventor | C. Red | C. H. Kenney | H. P. Maxim | R. A. Moore | H. P. Maxim | | H. Humm | F. Hornquist | S. T. Jones | P. J. DeVries | A. T. Prather | E. W. Thornpson | O. J. Bailey | E. W. Thompson | B. Love | F. J. Hauman | S. D. Master | A. Fials. | F. W. Young | O. C. Moyers | S. Oliver | Schneider | R. M. Towson | J. C. R. McCrudden | B. A. Goodwin | F. Wildner | A. Combot | | Date | 25 Oct 11 | 13 Feb 12 | 27 Feb 12 | 26 MAR 12 | 25 Feb 13 | 22 Sep 14 | 2 Feb 15 | 9 Feb 15 | 2 Mar 15 | 22 Jun 15 | 8 Feb 16 | 29 Feb 16 | 5 Dec 16 | 12 Jun 17 | 12 Mar 18 | 31 Dec 18 | 17 Feb 20 | 25 May 20 | 8 Jun 20 | 7 Sep 20 | 28 Sep 20 | 21 Dec 20 | 13 Sep 21 | 14 Feb 22 | 5 Sep 22 | 17 Jul 23 | 11 Dec 23 | | No. | 900 | 017 | 019 | 120 | 054 | 30-10 5
20-10 5
20-105 | 127 | 127 | | 143 | 171 | 173 | 207 | 539 | 259 | 583 | 331 | 1 341 263 | 342 | 351 | | 363 | 390 | 406 | 427 | 462 | | # Pstents - United States | Title | | Silencer for Gung | Firearms & Ammunition Therefor | Exhaust Silencer | Silencing Device for Firearms | Firearms | Climb Arrester | Muzzle Attachment | | Muzzle Attachment for Guns | Silencer | Damping Appratus for Prevention of | Noise, etc. | diencer, etc. | Sound Muffler | Muzzle Attachment for Guns | Muiffer | Exhauster for Internal Combustion Engine | Sound Attenuating Device | Projectile | Muzzle Attachment for Guns | Muzzle Attachment for Guns | Compensation for Ordnance | Muzzle Attachment for Gunz | Recoil Absorber for Firearms | Muzzle Attachment for Guns | | |----------|----------|-------------------|--------------------------------|------------------|-------------------------------|----------|----------------|-------------------|-----------|----------------------------|------------|------------------------------------|-------------|---------------|---------------|----------------------------|--------------|--|--------------------------|------------|----------------------------|----------------------------|---------------------------|----------------------------|------------------------------|----------------------------|-----------| | Inventor | 0 5 | R I December | T Diction | L. F. Wissenhauf | C. Walter | | | Custo Commenter | | H D Mari | 7 With and | c. wilman | Z Wilman | W D March | C F Consort | O G Noblite | S H Morgania | H H HOUSE | Z F First | S C C C C | S C Creek | | S. C. Catto | M T A Cause | S G Grand | Hughes | Hubbea | | Date | 5 Feb 24 | 18 Mar 24 | 10 Jun 24 | 10 Feb 25 | 15 Sep 25 | 2 Nov 26 | 2 Nov 26 | 19 Jul 27 | 24 Apr 28 | 19 Nov 29 | 10 Jun 30 | | 19 Aug 30 | 30 Aug 32 | 19 Dec 33 | 28 Aug 34 | 12 Feb 35 | 9 Jun 36 | 20 Jul 37 | 14 Dec 37 | 14 Dec 37 | 5 Apr 38 | 6 Srp 38 | .0 Jan 35 | 14 Mar 39 | 26 Dec 39 | 27 Feb 40 | | No. | 482 | 1 487 214 | 497 | \$25 | 554 (| 605 | 605 8 | 6363 | 7 | 6 3 | 3 2 | | 3 44 | 874 32 | 636 | 972 06 | 990 83 | 043 73 | 087 59 | 101 84 | 101 85 | 112 85 | 128 93 | 143 59 | 0 | 184 59 | 2 194 484 | Parents - United States | Title | Recoil Absorber for Firearms Gun Silencer & Scavenger Control Device for Control of Recoil | Suction Muffler Fluid Silencer Silencer Construction | Muffler Device Gun Stabilizer Stabilizer for Guns | Resonator Silencer
Sound Suppressor
Silencer | Silencer for Firearms Compensator for Guns Silencer & Recoil Reducer, etc. Silencer with Flat Semicylindrical Expansion Chamber | Gun Silencer Including Side Branch Chamber
Flash Eliminator & Silencer for Firearms
Discharge Silencer & Recoil Compensator
Noise Reducer for Gun
Projectile | |----------|--|--|---|--|---|--| | Inventor | N. J. A. Galliot, etc. J. L. Brown R. H. S. Hughes R. H. S. Hughes | J. Sauer
N. J. A. Galliot, etc
R. B. Bourne
F. E. Deremer | A. J. Ludwig A. M. Dow S. G. Green R. B. Bourne | E. E. Wilson
W. P. Mason
W. P. Mason | B. Walker
J. E. Sieg
A. Bauer
D. E. Bessiere | R, Janz
C, H, Faust
C. P. Caulkins
W. J. Jarreit
B. Batou
R. L. Malter | | Date | 27 Feb 40
16 Jul 40
27 Aug 40
27 Aug
40 | 1 Oct 40
26 Nov 40
4 Mar 41
13 May 41 | | | | 11 Apr 50
11 Jul 50
13 Jan 53
13 Jan 59
26 May 64
30 Jun 64 | | No. | 2 191 648
2 208 095
2 212 685
2 212 686 | 216
223
233
233
241 | 293
348
351
375 | 403 | 451
451
501 | 2 503 491
2 514 996
2 625 235
2 86E 078
3 134 330
3 138 991 | | | Glencer | vilencer | Silencer |----------|--------------|-------------|----------------|--------------|-----------------|-----------------|------------|----------------|-------------|--------------|--------------|------------|-------------|-------------------|------------|--------------|-----------|-----------------|-----------|----------------|--------------------|--------------|-------------|-----------|----------------| | Inventor | M.R.A. Moore | E. Berthoud | M. H. S. Maxim | E. Rossignol | M. J. Barlowatz | M. R. Brevpaire | M. J. Brun | M. L. Bielecki | J. Duchenet | M. F. Wilman | M. J. Vergne | A.G. I. R. | Kagan, etc. | E. G. Caron, etc. | H, Liberia | A. Chantreux | E. Pister | P. C. F. DuBois | M. Marcel | J. J. Stapelle | H. A. J. Guarniery | J. A. Mouret | S. A. Silto | L. Baer | J. M. Lefebore | | Date | 26 Nov 10 | 17 Sep 17 | 20 Aug 69 | 25 Mar 19 | 9 Aug 19 | 8 Jan 20 | Dec | 3 Mar 28 | Aug | 26 Nov 28 | 2 Jul 30 | 7 Dec 32 | 27 Aug 35 | 11 Sep 35 | 13 Mar 40 | 15 Nov 40 | 3 May 41 | 20 Aug 41 | 28 May 46 | 14 Feb 47 | 30 May 51 | 31 May 51 | 14 Nov 51 | 26 Nov 52 | 18 Jun 56 | | No. | 12.850 | 74, 757 | 401,168 | 492, 535 | 493, 462 | 498, 339 | 510, 683 | 634.990 | 544, 379 | 647, 561 | 684, 938 | 737, 125 | 786, 143 | 786,895 | 856, 238 | 858, 032 | | 866, 587 | 911.148 | 918,658 | 981, 733 | 981.869 | 1,003,025 | 1,021,270 | 1, 123, 835 | Patents - Germany | Title | Silencer | Silencer | Silencer Attachment | Improved Silencers for Guns | Gun Silencer | Gun Silencer | Gun Silencer & Muffler | Gun Silencer | Gun Muffler | Silencer | Silencer | Silencer for Small Arms | Muffler | Cun Muffler | Silencer | Muffler | Muffler for Pistol | Muffler | Muffler | Absorbtion Material | Silencer | Silencer & Muffler | |----------|---------------|------------|---------------------|-----------------------------|--------------|--------------|------------------------|--------------|-------------|---------------|------------|-------------------------|----------|-------------|-----------------|------------|--------------------|--------------|--------------|------------------------|-----------|--------------------| | Inventor | C. A. Aeppeli | H. Bandish | F. Haussner | A. M. Low | B. Gavriloff | E. K. Kloesz | W. Kristandt | P. Schader | P. Klan | C. Bilierbeck | P. Scheuer | F. Stendenbach | B. Hass | O. Hoffmann | K. W. Hess, etc | K. Schenki | G. Nothiger, etc. | W. Altendori | H. Eissfeldt | Sewais Silencers, Ltd. | K. Rehor | W. Klaus, etc. | | Date | 5 Jun 28 | 20 Dec 02 | 21 Sep 05 | 2 Jun 19 | 19 Apr 08 | 14 Feb 08 | 3 Nov 08 | 16 Apr 08 | 4 Sep 09 | 11 Jul 09 | 19 Jan 15 | 30 May 16 | 2 Jun 17 | 4 Aug 17 | 29 Nov 17 | 25 Oct 18 | 9 Jan 17 | 1 Dec 17 | 9 Apr 36 | 4 Mar 36 | 28 Feb 39 | 20 Apr 38 | | | 8 453 | 150 359 | 172 498 | 191 758 | 210 314 | 212 126 | 214 226 | 215 488 | 231 957 | 24) 846 | 298 935 | 301 229 | 303 306 | 314 192 | 314842 | 316 274 | 317 577 | 351 625 | 629 404 | 665 167 | 626 559 | 732 487 | Patents - England | | Title | Gan Silencer
Improvements in or Relating to Mortars | and Like Firearms Improvements in Small Arms & Machine Guns Improvements in or Relating to Silencers | in Firearms Improvement in & Connected with Attach. | ment to Firearms Improvements in & Relating to silencing of Firearms | | Silencer | Silencer | Silencer | |--------|----------|--|--|---|--|------------------|--------------------------|-------------------------------------|-------------------------------| | J. 10. | Inventor | E. W. Thompson
D. Samia | J. Taliaferro
Col I. Worobjeff, | D.S.O.
F. G. Barnes | W. A. Kulikowski, etc. | Patents - Norway | H. P. Maxim
Bror Witt | Patents - Denmark
T. S. Anderson | Fatents - Austria
F. Nemet | | | Date | 21 Feb 17
17 Apr 19 | 28 Jui 21
1 May 30 | 13 Jan 39 | 31 Oct 46 | | 3 Dec 08
30 Apr 28 | 15 Mar 26 | 1 Oct 09 | | | No. | 104 199 | 166 851
308 572 | 498 775 | 581 974 | | 20 302
47 405 | 35 748 | 41 383 | # atents - Italy | Zo. | Date | Inventor | Title | |---------|-----------|-----------------------|---------------------| | 401 021 | 2 Jan 43 | A. B. a Torino | Silencer | | 401 755 | 30 Jan 41 | L. M. aCastel | Silencer | | | | Verres | | | 402 478 | 10 Mar 43 | E. A. aMadellio Lario | Silencer | | 415 686 | 28 Oct 46 | E. G. aBologna | Silencer | | 472 688 | 27 Jun 52 | A. T. a.Criaolera | Dissipation Silvers | | UN | CI | 45 | ST | ET. | E, L) | |------|----|----|-----|-----|-------| | CILY | V. | | OI. | 11 | C.J. | | Security Classification | | Communication of the state t | AND THE PROPERTY OF PROPER | |--|--------------------------------|--
--| | DOCUMENT CON | | - | | | (Security classification of title, body of obstroct and indexing | ennetation must be | | | | F. DRISIMATINE ACTIVITY (Corporate susher) | | 3 | ASSIFIED | | FRANKFORD ARSENAL | | SA. GREUP | Management and a second | | Philadelphia, Pa. 19137 | | | | | S. REPORT TIPLE | | | The state of s | | SILENCERS | | | | | OID MICOLES | | | | | Designation of the second seco | | | and the state of t | | 4. DESCRIPTIVE HOTES (Type of report and in Justice detail) Technical Research Report | | | | | 8- AUTHOR(5) (First seems, widdle Indital, Last neess) | | | | | TECNIADE W CKOCUKO | | | | | LEONARD W. SKOCHKO | | | | | HARRY A. GREVERIS | | | | | A. REPORT DATE | TA TOTAL NO. O | PPAGES | 76. NO. OF REFS | | AUGUST 1968 | 209 | | 19 51 | | BA. CONTRACT OR GRANT NO. | S. ORIGINATOR | B REPORT NUM | BEN(B) | | AMCMS Code 5542, 12, 46801, 02 | | | | | a Project no. | R-1 | 896 | | | ۵. | N. OTHER REPO | RY NO(S) (AZ) O | they makens that may be avelgred | | | SMs report) | | _ | | 4 | | | | | 18. DISTRIBUTION STATEMENT | | | | | This document may be further distributed | by any hold | er only w | In specific prior ap- | | proval of the Commanding Officer, Frank | dord Arsena | ii, Philade | eiphia, Pa., Atth: | | SMUFA J8100. | 12. SPONSORIKE | | NOTE W | | | | | | | | AS/ | WECOM | | | | | | | | 15. ABEYRACT | | | | | This report presents physical and f | unctional de | reriptions | and acquetical | | evaluation of various domestic and foreig | | - | | | | | | | | weapons, Included are cross-sectional d | | | | | of all systems tested. An acoustical evaluation | | • | | | form of far field sound pressure-time re- | | | | | signatures are identified and time-correl | | | | | the system. Additionally, the report pre | | | | | a theoretical analysis of the various nois | e generating | phenome | non, | DD Com 1473 BELACES DE COM 1272 1 JAN 44.1 | A District Visignities and the | | | UNCLASSIFIED Security Classification Silencers Silencers Silencers Silencers Sinall Arms Noise Presoure-Time Sound Records Scope Traces Noise Sources Sound Pressure Levels Noise Attenuation UNCLASSIFIED